

 Unknown

 Unknown

 Follett, Ken - The Pillars of the Earth

 Ken Follett - THE PILLARS OF THE EARTH

 On the night of 25 November 1120 the White Ship
set out for England and foundered off Barfleur
with all hands save one. … The vessel was the
latest thing in marine transport, fitted with all the
devices known to the shipbuilder of the time. …
The notoriety of this wreck is due to the very large
number of distinguished persons on board; beside
the king’s son and heir, there were two royal
bastards, several earls and barons, and most of the
royal household … its historical significance is that
it left Henry without an obvious heir … its ultimate
result was the disputed succession and the period
of anarchy which followed Henry’s death.
-A. L. POOLE,
From Domesday Book to Magna Carta
Ken Follett - THE PILLARS OF THE EARTH
PROLOGUE
1123

 THE SMALL BOYS came early to the hanging.
It was still dark when the first three or four of them sidled out of the
hovels, quiet as cats in their felt boots. A thin layer of fresh snow covered
the little town like a new coat of paint, and theirs were the first footprints to
blemish its perfect surface. They picked their way through the huddled
wooden huts and along the streets of frozen mud to the silent marketplace,
where the gallows stood waiting.

 The boys despised everything their elders valued. They scorned beauty
and mocked goodness. They would hoot with laughter at the sight of a
cripple, and if they saw a wounded animal they would stone it to death. They
boasted of injuries and wore their scars with pride, and they reserved their
special admiration for mutilation: a boy with a finger missing could be their
king. They loved violence; they would run miles to see bloodshed; and they
never missed a hanging.

 One of the boys piddled on the base of the scaffold. Another mounted the
steps, put his thumbs to his throat and slumped, twisting his face into a grisly
parody of strangulation: the others whooped in admiration, and two dogs
came running into the marketplace, barking. A very young boy recklessly
began to eat an apple, and one of the older ones punched his nose and took
his apple. The young boy relieved his feelings by throwing a sharp stone at a
dog, sending the animal howling home. Then there was nothing else to do,
so they all squatted on the dry pavement in the porch of the big church,
waiting for something to happen.

 Candlelight flickered behind the shutters of the substantial wood and
stone houses around the square, the homes of prosperous craftsmen and
traders, as scullery maids and apprentice boys lit fires and heated water and
made porridge. The color of the sky turned from black to gray. The
townspeople came ducking out of their low doorways, swathed in heavy
cloaks of coarse wool, and went shivering down to the river to fetch water.
Soon a group of young men, grooms and laborers and apprentices,
swaggered into the marketplace. They turned the small boys out of the
church porch with cuffs and kicks, then leaned against the carved stone
arches, scratching themselves and spitting on the ground and talking with
Ken Follett - THE PILLARS OF THE EARTH

 studied confidence about death by hanging. If he’s lucky, said one, his neck
breaks as soon as he falls, a quick death, and painless; but if not he hangs
there turning red, his mouth opening and shutting like a fish out of water,
until he chokes to death; and another said that dying like that can take the
time a man takes to walk a mile; and a third said it could be worse than that,
he had seen one where by the time the man died his neck was a foot long.
The old women formed a group on the opposite side of the marketplace,
as far as possible from the young men, who were liable to shout vulgar
remarks at their grandmothers. They always woke up early, the old women,
even though they no longer had babies and children to worry over; and they
were the first to get their fires lit and their hearths swept. Their
acknowledged leader, the muscular Widow Brewster, joined them, rolling a
barrel of beer as easily as a child rolls a hoop. Before she could get the lid
off there was a small crowd of customers waiting with jugs and buckets.
The sheriffs bailiff opened the main gate, admitting the peasants who
lived in the suburb, in the lean-to houses against the town wall. Some
brought eggs and milk and fresh butter to sell, some came to buy beer or
bread, and some stood in the marketplace and waited for the hanging.
Every now and again people would cock their heads, like wary sparrows,
and glance up at the castle on the hilltop above the town. They saw smoke
rising steadily from the kitchen, and the occasional flare of a torch behind
the arrow-slit windows of the stone keep. Then, at about the time the sun
must have started to rise behind the thick gray cloud, the mighty wooden
doors opened in the gatehouse and a small group came out. The sheriff was
first, riding a fine black courser, followed by an ox cart carrying the bound
prisoner. Behind the cart rode three men, and although their faces could not
be seen at that distance, their clothes revealed that they were a knight, a
priest and a monk. Two men-at-arms brought up the rear of the procession.
They had all been at the shire court, held in the nave of the church, the
day before. The priest had caught the thief red-handed; the monk had
identified the silver chalice as belonging to the monastery; the knight was
the thief’s lord, and had identified him as a runaway; and the sheriff had
condemned him to death.

 While they came slowly down the hill, the rest of the town gathered
around the gallows. Among the last to arrive were the leading citizens: the
butcher, the baker, two leather tanners, two smiths, the cutler and the
fletcher, all with their wives.

 The mood of the crowd was odd. Normally they enjoyed a hanging. The
prisoner was usually a thief, and they hated thieves with the passion of
people whose possessions are hard-earned. But this thief was different.
Ken Follett - THE PILLARS OF THE EARTH

 Nobody knew who he was or where he came from. He had not stolen from
them, but from a monastery twenty miles away. And he had stolen a jeweled
chalice, something whose value was so great that it would be virtually
impossible to sell-which was not like stealing a ham or a new knife or a
good belt, the loss of which would hurt someone. They could not hate a man
for a crime so pointless. There were a few jeers and catcalls as the prisoner
entered the marketplace, but the abuse was half-hearted, and only the small
boys mocked him with any enthusiasm.

 Most of the townspeople had not been in court, for court days were not
holidays and they all had to make a living, so this was the first time they had
seen the thief. He was quite young, somewhere between twenty and thirty
years of age, and of normal height and build, but otherwise his appearance
was strange. His skin was as white as the snow on the roofs, he had
protuberant eyes of startling bright green, and his hair was the color of a
peeled carrot. The maids thought he was ugly; the old women felt sorry for
him; and the small boys laughed until they fell down.
The sheriff was a familiar figure, but the other three men who had sealed
the thief’s doom were strangers. The knight, a fleshy man with yellow hair,
was clearly a person of some importance, for he rode a war-horse, a huge
beast that cost as much as a carpenter earned in ten years. The monk was
much older, perhaps fifty or more, a tall, thin man who sat slumped in his
saddle as if life were a wearisome burden to him. Most striking was the
priest, a young man with a sharp nose and lank black hair, wearing black
robes and riding a chestnut stallion. He had an alert, dangerous look, like a
black cat that could smell a nest of baby mice.
A small boy took careful aim and spat at the prisoner. It was a good shot
and caught him between the eyes. He snarled a curse and lunged at the
spitter, but he was restrained by the ropes attaching him to the sides of the
cart. The incident was not remarkable except that the words he spoke were
Norman French, the language of the lords. Was he high-born, then? Or just a
long way from home? Nobody knew.

 The ox cart stopped beneath the gallows. The sheriff’s bailiff climbed
onto the flatbed of the cart with the noose in his hand. The prisoner started to
struggle. The boys cheered-they would have been disappointed if the
prisoner had remained calm. The man’s movements were restricted by the
ropes tied to his wrists and ankles, but he jerked his head from side to side,
evading the noose. After a moment the bailiff, a huge man, stepped back and
punched the prisoner in the stomach. The man doubled over, winded, and the
bailiff slipped the rope over his head and tightened the knot. Then he jumped
Ken Follett - THE PILLARS OF THE EARTH

 down to the ground and pulled the rope taut, securing its other end to a hook
in the base of the gallows.

 This was the turning point. If the prisoner struggled now, he would only
die sooner.

 The men-at-arms untied the prisoner’s legs and left him standing alone on
the bed of the cart, his hands bound behind his back. A hush fell on the
crowd.

 There was often a disturbance at this point: the prisoner’s mother would
have a screaming fit, or his wife would pull out a knife and rush the platform
in a last-minute attempt to rescue him. Sometimes the prisoner called upon
God for forgiveness or pronounced blood-curdling curses on his
executioners. The men-at-arms now stationed themselves on either side of
the scaffold, ready to deal with any incident.
That was when the prisoner began to sing.
He had a high tenor voice, very pure. The words were French, but even
those who could not understand the language could tell by its plaintive
melody that it was a song of sadness and loss.

 A lark, caught in a hunter’s net
Sang sweeter then than ever,
As if the falling melody
Might wing and net dissever.

 As he sang he looked directly at someone in the crowd. Gradually a space
formed around the person, and everyone could see her.
She was a girl of about fifteen. When people looked at her they wondered
why they had not noticed her before. She had long dark-brown hair, thick
and rich, which came to a point on her wide forehead in what people called a
devil’s peak. She had regular features and a sensual, full-lipped mouth. The
old women noticed her thick waist and heavy breasts, concluded that she
was pregnant, and guessed that the prisoner was the father of her unborn
child. But everyone else noticed nothing except her eyes. She might have
been pretty, but she had deep-set, intense eyes of a startling golden color, so
luminous and penetrating that when she looked at you, you felt she could see
right into your heart, and you averted your eyes, scared that she would
discover your secrets. She was dressed in rags, and tears streamed down her
soft cheeks.

 The driver of the cart looked expectantly at the bailiff. The bailiff looked
at the sheriff, waiting for the nod. The young priest with the sinister air
nudged the sheriff impatiently, but the sheriff took no notice. He let the thief
Ken Follett - THE PILLARS OF THE EARTH

 carry on singing. There was a dreadful pause while the ugly man’s lovely
voice held death at bay.
At dusk the hunter took his prey,
The lark his freedom never.
All birds and men are sure to die
But songs may live forever.

 When the song ended the sheriff looked at the bailiff and nodded. The
bailiff shouted “Hup!” and lashed the ox’s flank with a length of rope. The
carter cracked his whip at the same time. The ox stepped forward, the
prisoner standing in the cart staggered, the ox pulled the cart away, and the
prisoner dropped into midair. The rope straightened and the thief’s neck
broke with a snap.

 There was a scream, and everyone looked at the girl.
It was not she who had screamed, but the cutler’s wife beside her. But the
girl was the cause of the scream. She had sunk to her knees in front of the
gallows, with her arm! stretched out in front of her, the position adopted to
utter a curse. The people shrank from her in fear: everyone knew that the
curses of those who had suffered injustice were particularly effective, and
they had all suspected that some thing was not quite right about this hanging.
The small boys were terrified.

 The girl turned her hypnotic golden eyes on the three strangers, the
knight, the monk and the priest; and then she pronounced her curse, calling
out the terrible words in ringing tones: “I curse you with sickness and
sorrow, with hunger and pain; your house shall be consumed by fire, and
your children shall die on the gallows; your enemies shall prosper, and you
shall grow old in sadness and regret, and die in foulness and agony. …” As
she spoke the last words the girl reached into a sack on the ground beside her
and pulled out a live cockerel. A knife appeared in her hand from nowhere,
and with one slice she cut off the head of the cock.
While the blood was still spurting from the severed neck she threw the
beheaded cock at the priest with the black hair. It fell short, but the blood
sprayed over him, and over the monk and the knight on either side of him.
The three men twisted away in loathing, but blood landed on each of them,
spattering their faces and staining their garments.
The girl turned and ran.

 The crowd opened in front of her and closed behind her. For a few
moments there was pandemonium. At last the sheriff caught the attention of
his men-at-arms and angrily told them to chase her. They began to struggle
Ken Follett - THE PILLARS OF THE EARTH

 through the crowd, roughly pushing men and women and children out of the
way, but the girl was out of sight in a twinkling, and though the sheriff
would search for her, he knew he would not find her.
He turned away in disgust. The knight, the monk and the priest had not
watched the flight of the girl. They were still staring at the gallows. The
sheriff followed their gaze. The dead thief hung at the end of the rope, his
pale young face already turning bluish, while beneath his gently swinging
corpse the cock, headless but not quite dead, ran around in a ragged circle on
the bloodstained snow.
Ken Follett - THE PILLARS OF THE EARTH
PART ONE
1135-1136

 Unknown

 Chapter 1

 I

 IN A BROAD VALLEY, at the foot of a sloping hillside, beside a clear
bubbling stream, Tom was building a house.
The walls were already three feet high and rising fast. The two masons
Tom had engaged were working steadily in the sunshine, their trowels going
scrape, slap and then tap, tap while their laborer sweated under the weight

 of the big stone blocks. Tom’s son Alfred was mixing mortar, counting
aloud as he scooped sand onto a board. There was also a carpenter, working
at the bench beside Tom, carefully shaping a length of beech wood with an
adz.

 Alfred was fourteen years old, and tall like Tom. Tom was a head higher
than most men, and Alfred was only a couple of inches less, and still
growing. They looked alike, too: both had light-brown hair and greenish
eyes with brown flecks. People said they were a handsome pair. The main
difference between them was that Tom had a curly brown beard, whereas
Alfred had only a fine blond fluff. The hair on Alfred’s head had been that
color once, Tom remembered fondly. Now that Alfred was becoming a man,
Tom wished he would take a more intelligent interest in his work, for he had
a lot to learn if he was to be a mason like his father; but so far Alfred
remained bored and baffled by the principles of building.
When the house was finished it would be the most luxurious home for
miles around. The ground floor would be a spacious undercroft, for storage,
with a curved vault for a ceiling, so that it would not catch fire. The hall,
where people actually lived, would be above, reached by an outside
staircase, its height making it hard to attack and easy to defend. Against the
hall wall there would be a chimney, to take away the smoke of the fire. This
was a radical innovation: Tom had only ever seen one house with a chimney,
but it had struck him as such a good idea that he was determined to copy it.
At one end of the house, over the hall, there would be a small bedroom, for
that was what earls’ daughters demanded nowadays-they were too fine to
Ken Follett - THE PILLARS OF THE EARTH

 sleep in the hall with the men and the serving wenches and the hunting dogs.
The kitchen would be a separate building, for every kitchen caught fire
sooner or later, and there was nothing for it but to build them far away from
everything else and put up with lukewarm food.
Tom was making the doorway of the house. The doorposts would be
rounded to look like columns-a touch of distinction for the noble newly
weds who were to live here. With his eye on the shaped wooden template he
was using as a guide, Tom set his iron chisel obliquely against the stone and
tapped it gently with the big wooden hammer. A small shower of fragments
fell away from the surface, leaving the shape a little rounder. He did it again.
Smooth enough for a cathedral.

 He had worked on a cathedral once-Exeter. At first he had treated it like
any other job. He had been angry and resentful when the master builder had
warned him that his work was not quite up to standard: he knew himself to
be rather more careful than the average mason. But then he realized that the
walls of a cathedral had to be not just good, but perfect. This was because
the cathedral was for God, and also because the building was so big that the
slightest lean in the walls, the merest variation from the absolutely true and
level, could weaken the structure fatally. Tom’s resentment turned to
fascination. The combination of a hugely ambitious building with merciless
attention to the smallest detail opened Tom’s eyes to the wonder of his craft.
He learned from the Exeter master about the importance of proportion, the
symbolism of various numbers, and the almost magical formulas for
working out the correct width of a wall or the angle of a step in a spiral
staircase. Such things captivated him. He was surprised to learn that many
masons found them incomprehensible.

 After a while Tom had become the master builder’s right-hand man, and
that was when he began to see the master’s shortcomings. The man was a
great craftsman and an incompetent organizer. He was completely baffled by
the problems of obtaining the right quantity of stone to keep pace with the
masons, making sure that the blacksmith made enough of the right tools,
burning lime and carting sand for the mortar makers, felling trees for the
carpenters, and getting enough money from the cathedral chapter to pay for
everything.

 If Tom had stayed at Exeter until the master builder died, he might have
become master himself; but the chapter ran out of money-partly because of
the master’s mismanagement-and the craftsmen had to move on, looking
for work elsewhere. Tom had been offered the post of builder to the Exeter
castellan, repairing and improving the city’s fortifications. It would have
Ken Follett - THE PILLARS OF THE EARTH

 been a lifetime job, barring accidents. But Tom had turned it down, for he
wanted to build another cathedral.

 His wife, Agnes, had never understood that decision. They might have
had a good stone house, and servants, and their own stables, and meat on the
table every dinnertime; and she had never forgiven Tom for turning down
the opportunity. She could not comprehend the irresistible attraction of
building a cathedral: the absorbing complexity of organization, the
intellectual challenge of the calculations, the sheer size of the walls, and the
breathtaking beauty and grandeur of the finished building. Once he had
tasted that wine, Tom was never satisfied with anything less.
That had been ten years ago. Since then they had never stayed anywhere
for very long. He would design a new chapter house for a monastery, work
for a year or two on a castle, or build a town house for a rich merchant; but
as soon as he had some money saved he would leave, with his wife and
children, and take to the road, looking for another cathedral.
He glanced up from his bench and saw Agnes standing at the edge of the
building site, holding a basket of food in one hand and resting a big jug of
beer on the opposite hip. It was midday. He looked at her fondly. No one
would ever call her pretty, but her face was full of strength: a broad
forehead, large brown eyes, a straight nose, a strong jaw. Her dark, wiry hair
was parted in the middle and tied behind. She was Tom’s soul mate.
She poured beer for Tom and Alfred. They stood there for a moment, the
two big men and the strong woman, drinking beer from wooden cups; and
then the fourth member of the family came skipping out of the wheat field:
Martha, seven years old and as pretty as a daffodil, but a daffodil with a
petal missing, for she had a gap where two milk teeth had fallen out and the
new ones had not yet grown. She ran to Tom, kissed his dusty beard, and
begged a sip of his beer. He hugged her bony body. “Don’t drink too much,
or you’ll fall into a ditch,” he said. She staggered around in a circle,
pretending to be drunk.

 They all sat down on the woodpile. Agnes handed Tom a hunk of wheat
bread, a thick slice of boiled bacon and a small onion. He took a bite of the
meat and started to peel the onion. Agnes gave the children food and began
to eat her own. Perhaps it was irresponsible, Tom thought, to turn down that
dull job in Exeter and go looking for a cathedral to build; but I’ve always
been able to feed them all, despite my recklessness.
He took his eating knife from the front pocket of his leather apron, cut a
slice off the onion, and ate it with a bite of bread. The onion was sweet and
stinging in his mouth. Agnes said: “I’m with child again.”
Ken Follett - THE PILLARS OF THE EARTH

 Tom stopped chewing and stared at her. A thrill of delight took hold of
him. Not knowing what to say, he just smiled foolishly at her. After a few
moments she blushed, and said: “It isn’t that surprising.”
Tom hugged her. “Well, well,” he said, still grinning with pleasure. “A
babe to pull my beard. And I thought the next would be Alfred’s.”
“Don’t get too happy yet,” Agnes cautioned. “It’s bad luck to name the
child before it’s born.”

 Tom nodded assent. Agnes had had several miscarriages and one stillborn
baby, and there had been another little girl, Matilda, who had lived only two
years. “I’d like a boy, though,” he said. “Now that Alfred’s so big. When is
it due?”

 “After Christmas.”

 Tom began to calculate. The shell of the house would be finished by first
frost, then the stonework would have to be covered with straw to protect it
through the winter. The masons would spend the cold months cutting stones
for windows, vaults, doorcases and the fireplace, while the carpenter made
floorboards and doors and shutters and Tom built the scaffolding for the
upstairs work. Then in spring they would vault the undercroft, floor the hall
above it, and put on the roof. The job would feed the family until Whitsun,
by which time the baby would be half a year old. Then they would move on.
“Good,” he said contentedly. “This is good.” He ate another slice of onion.
“I’m too old to bear children,” Agnes said. “This must be my last.”
Tom thought about that. He was not sure how old she was, in numbers,
but plenty of women bore children at her time of life. However, it was true
they suffered more as they grew older, and the babies were not so strong. No
doubt she was right. But how would she make certain that she would not
conceive again? he wondered. Then he realized how, and a cloud shadowed
his sunny mood.

 “I may get a good job, in a town,” he said, trying to mollify her. “A
cathedral, or a palace. Then we might have a big house with wood floors,
and a maid to help you with the baby.”

 Her face hardened, and she said skeptically: “It may be.” She did not like
to hear talk of cathedrals. If Tom had never worked on a cathedral, her face
said, she might be living in a town house now, with money saved up and
buried under the fireplace, and nothing to worry about.
Tom looked away and took another bite of bacon. They had something to
celebrate, but they were in disharmony. He felt let down. He chewed the
tough meat for a while, then he heard a horse. He cocked his head to listen.
The rider was coming through the trees from the direction of the road, taking
a short cut and avoiding the village.
Ken Follett - THE PILLARS OF THE EARTH

 A moment later, a young man on a pony trotted up and dismounted. He
looked like a squire, a kind of apprentice knight. “Your lord is coming,” he
said.

 Tom stood up. “You mean Lord Percy?” Percy Hamleigh was one of the
most important men in the country. He owned this valley, and many others,
and he was paying for the house.

 “His son,” said the squire.

 “Young William.” Percy’s son, William, was to occupy this house after
his marriage. He was engaged to Lady Aliena, the daughter of the earl of
Shiring.

 “The same,” said the squire. “And in a rage.”
Tom’s heart sank. At the best of times it could be difficult to deal with the
owner of a house under construction. An owner in a rage was impossible.
“What’s he angry about?”

 “His bride rejected him.”

 “The earl’s daughter?” said Tom in surprise. He felt a pang of fear: he had
just been thinking how secure his future was. “I thought that was settled.”
“So did we all-except the Lady Aliena, it seems,” the squire said. “The
moment she met him, she announced that she wouldn’t marry him for all the
world and a woodcock.”

 Tom frowned worriedly. He did not want this to be true. “But the boy’s
not bad-looking, as I recall.”

 Agnes said: “As if that made any difference, in her position. If earls’
daughters were allowed to marry whom they please, we’d all be ruled by
strolling minstrels and dark-eyed outlaws.”
“The girl may yet change her mind,” Tom said hopefully.
“She will if her mother takes a birch rod to her,” Agnes said.
The squire said: “Her mother’s dead.”

 Agnes nodded. “That explains why she doesn’t know the facts of life. But
I don’t see why her father can’t compel her.”
The squire said: “It seems he once promised he would never marry her to
someone she hated.”

 “A foolish pledge!” Tom said angrily. How could a powerful man tie
himself to the whim of a girl in that way? Her marriage could affect military
alliances, baronial finances … even the building of this house.
The squire said: “She has a brother, so it’s not so important whom she
marries.”

 “Even so …”

 “And the earl is an unbending man,” the squire went on. “He won’t go
back on a promise, even one made to a child.” He shrugged. “So they say.”
Ken Follett - THE PILLARS OF THE EARTH

 Tom looked at the low stone walls of the house-to-be. He had not yet
saved enough money to keep the family through the winter, he realized with
a chill. “Perhaps the lad will find another bride to share this place with him.
He’s got the whole county to choose from.”
Alfred spoke in a cracked adolescent voice. “By Christ, I think this is
him.” Following his gaze, they all looked across the field. A horse was
coming from the village at a gallop, kicking up a cloud of dust and earth
from the pathway. Alfred’s oath was prompted by the size as well as the
speed of the horse: it was huge. Tom had seen beasts like it before, but
perhaps Alfred had not. It was a war-horse, as high at the wither as a man’s
chin, and broad in proportion. Such war-horses were not bred in England,
but came from overseas, and were enormously costly.
Tom dropped the remains of his bread in the pocket of his apron, then
narrowed his eyes against the sun and gazed across the field. The horse had
its ears back and nostrils flared, but it seemed to Tom that its head was well
up, a sign that it was not completely out of control. Sure enough, as it came
closer the rider leaned back, hauling on the reins, and the huge animal
seemed to slow a little. Now Tom could feel the drumming of its hooves in
the ground beneath his feet. He looked around for Martha, thinking to pick
her up and put her out of harm’s way. Agnes had the same thought. But
Martha was nowhere to be seen.

 “In the wheat,” Agnes said, but Tom had already figured that out and was
striding across the site to the edge of the field. He scanned the waving wheat
with fear in his heart but he could not see the child.
The only thing he could think of was to try to slow the horse. He stepped
into the path and began to walk toward the charging beast, holding his arms
wide. The horse saw him, raised its head for a better look, and slowed
perceptibly. Then, to Tom’s horror, the rider spurred it on.
“You damned fool!” Tom roared, although the rider could not hear.
That was when Martha stepped out of the field and into the pathway a few
yards in front of Tom.

 For an instant Tom stood still in a sick panic. Then he leaped forward,
shouting and waving his arms; but this was a war-horse, trained to charge at
yelling hordes, and it did not flinch. Martha stood in the middle of the
narrow path, staring as if transfixed by the huge beast bearing down on her.
There was a moment when Tom realized desperately that he could not get to
her before the horse did. He swerved to one side, his arm touching the
standing wheat; and at the last instant the horse swerved to the other side.
The rider’s stirrup brushed Martha’s fine hair; a hoof stamped a round hole
in the ground beside her bare foot; then the horse had gone by, spraying
Ken Follett - THE PILLARS OF THE EARTH

 them both with dirt, and Tom snatched her up in his arms and held her tight
to his pounding heart.

 He stood still for a moment, awash with relief, his limbs weak, his insides
watery. Then he felt a surge of fury at the recklessness of the stupid youth on
his massive war-horse. He looked up angrily. Lord William was slowing the
horse now, sitting back in the saddle, with his feet pushed forward in the
stirrups, sawing on the reins. The horse swerved to avoid the building site. It
tossed its head and then bucked, but William stayed on. He slowed it to a
canter and then a trot as he guided it around in a wide circle.
Martha was crying. Tom handed her to Agnes and waited for William.
The young lord was a tall, well-built fellow of about twenty years, with
yellow hair and narrow eyes which made him look as if he were always
peering into the sun. He wore a short black tunic with black hose, and
leather shoes with straps crisscrossed up to his knees. He sat well on the
horse and did not seem shaken by what had happened. The foolish boy
doesn’t even know what he’s done, Tom thought bitterly. I’d like to wring
his neck.

 William halted the horse in front of the woodpile and looked down at the
builders. “Who’s in charge here?” he said.
Tom wanted to say If you had hurt my little girl, I would have killed you,
but he suppressed his rage. It was like swallowing a bitter mouthful. He
approached the horse and held its bridle. “I’m the master builder,” he said
tightly. “My name is Tom.”

 “This house is no longer needed,” said William. “Dismiss your men.”
It was what Tom had been dreading. But he held on to the hope that
William was being impetuous in his anger, and might be persuaded to
change his mind. With an effort, he made his voice friendly and reasonable.
“But so much work has been done,” he said. “Why waste what you’ve
spent? You’ll need the house one day.”

 “Don’t tell me how to manage my affairs, Tom Builder,” said William.
“You’re all dismissed.” He twitched a rein, but Tom had hold of the bridle.
“Let go of my horse,” William said dangerously.
Tom swallowed. In a moment William would try to get the horse’s head
up. Tom felt in his apron pocket and brought out the crust of bread he had
been eating. He showed it to the horse, which dipped its head and took a
bite. “There’s more to be said, before you leave, my lord,” he said mildly.
William said: “Let my horse go, or I’ll take your head off.” Tom looked
directly at him, trying not to show his fear. He was bigger than William, but
that would make no difference if the young lord drew his sword.
Agnes muttered fearfully: “Do as the lord says, husband.”
Ken Follett - THE PILLARS OF THE EARTH

 There was dead silence. The other workmen stood as still as statues,
watching. Tom knew that the prudent thing would be to give in. But William
had nearly trampled Tom’s little girl, and that made Tom mad, so with a
racing heart he said: “You have to pay us.”
William pulled on the reins, but Tom held the bridle tight, and the horse
was distracted, nuzzling in Tom’s apron pocket for more food. “Apply to my
father for your wages!” William said angrily.
Tom heard the carpenter say in a terrified voice: “We’ll do that, my lord,
thanking you very much.”

 Wretched coward, Tom thought, but he was trembling himself.
Nevertheless he forced himself to say: “If you want to dismiss us, you must
pay us, according to the custom. Your father’s house is two days’ walk from
here, and when we arrive he may not be there.”
“Men have died for less than this,” William said. His cheeks reddened
with anger.

 Out of the corner of his eye, Tom saw the squire drop his hand to the hilt
of his sword. He knew he should give up now, and humble himself, but there
was an obstinate knot of anger in his belly, and as scared as he was he could
not bring himself to release the bridle. “Pay us first, then kill me,” he said
recklessly. “You may hang for it, or you may not; but you’ll die sooner or
later, and then I will be in heaven and you will be in hell.”
The sneer froze on William’s face and he paled. Tom was surprised: what
had frightened the boy? Not the mention of hanging, surely: it was not really
likely that a lord would be hanged for the murder of a craftsman. Was he
terrified of hell?

 They stared at one another for a few moments. Tom watched with
amazement and relief as William’s set expression of anger and contempt
melted away, to be replaced by a panicky anxiety. At last William took a
leather purse from his belt and tossed it to his squire, saying: “Pay them.”
At that point Tom pushed his luck. When William pulled on the reins
again, and the horse lifted its strong head and stepped sideways, Tom moved
with the horse and held on to the bridle, and said: “A full week’s wages on
dismissal, that is the custom.” He heard a sharp intake of breath from Agnes,
just behind him, and he knew she thought he was crazy to prolong the
confrontation. But he plowed on. “That’s sixpence for the laborer, twelve for
the carpenter and each of the masons, and twenty-four pence for me. Sixty-
six pence in all.” He could add pennies faster than anyone he knew.
The squire was looking inquiringly at his master. William said angrily:
“Very well.”

 Tom released the bridle and stepped back.
Ken Follett - THE PILLARS OF THE EARTH

 William turned the horse and kicked it hard, and it bounded forward onto
the path through the wheat field.

 Tom sat down suddenly on the woodpile. He wondered what had got into
him. It had been mad to defy Lord William like that. He felt lucky to be
alive.

 The hoofbeats of William’s war-horse faded to a distant thunder, and his
squire emptied the purse onto a board. Tom felt a surge of triumph as the
silver pennies tumbled out into the sunshine. It had been mad, but it had
worked: he had secured just payment for himself and the men working under
him. “Even lords ought to follow the customs,” he said, half to himself.
Agnes heard him. “Just hope you’re never in want of work from Lord
William,” she said sourly.

 Tom smiled at her. He understood that she was churlish because she had
been frightened. “Don’t frown too much, or you’ll have nothing but curdled
milk in your breasts when that baby is born.”
“I won’t be able to feed any of us unless you find work for the winter.”
“The winter’s a long way off,” said Tom.
II

 They stayed at the village through the summer. Later, they came to regard
this decision as a terrible mistake, but at the time it seemed sensible enough,
for Tom and Agnes and Alfred could each earn a penny a day working in the
fields during the harvest. When autumn came, and they had to move on, they
had a heavy bag of silver pennies and a fat pig.
They spent the first night in the porch of a village church, but on the
second they found a country priory and took advantage of monastic
hospitality. On the third day they found themselves in the heart of the Chute
Forest, a vast expanse of scrub and rough woodland, on a road not much
broader than the width of an ox cart, with the luxuriant growth of summer
dying between the oaks on either side.

 Tom carried his smaller tools in a satchel and slung his hammers from his
belt. He had his cloak in a bundle under his left arm and he carried his iron
spike in his right hand, using it as a walking stick. He was happy to be on the
road again. His next job might be working on a cathedral. He might become
master mason and stay there the rest of his life, and build a church so
wonderful it would guarantee that he went to heaven.
Agnes had their few household possessions inside the cooking pot which
she carried strapped to her back. Alfred carried the tools they would use to
make a new home somewhere: an ax, an adz, a saw, a small hammer, a
Ken Follett - THE PILLARS OF THE EARTH

 bradawl for making holes in leather and wood, and a spade. Martha was too
small to carry anything but her own bowl and eating knife tied to her belt
and her winter cloak strapped to her back. However, she had the duty of
driving the pig until they could sell it at a market.
Tom kept a close eye on Agnes as they walked through the endless
woods. She was more than halfway through her term now, and carrying a
considerable weight in her belly as well as the burden on her back. But she
seemed tireless. Alfred, too, was all right: he was at the age when boys have
more energy than they know what to do with. Only Martha was tiring. Her
thin legs were made for the playful scamper, not the long march, and she
dropped behind constantly, so that the others had to stop and wait for her and
the pig to catch up.

 As he walked Tom thought about the cathedral he would build one day.
He began, as always, by picturing an archway. It was very simple: two
uprights supporting a semicircle. Then he imagined a second, just the same
as the first. He pushed the two together, in his mind, to form one deep
archway. Then he added another, and another, then a lot more, until he had a
whole row of them, all stuck together, forming a tunnel. This was the
essence of a building, for it had a roof to keep the rain off and two walls to
hold up the roof. A church was just a tunnel, with refinements.
A tunnel was dark, so the first refinements were windows. If the wall was
strong enough, it could have holes in it. The holes would be round at the top,
with straight sides and a flat sill-the same shape as the original archway.
Using similar shapes for arches and windows and doors was one of the
things that made a building beautiful. Regularity was another, and Tom
visualized twelve identical windows, evenly spaced, along each wall of the
tunnel.

 Tom tried to visualize the moldings over the windows, but his
concentration kept slipping because he had the feeling that he was being
watched. It was a foolish notion, he thought, if only because of course he
was being observed by the birds, foxes, cats, squirrels, rats, mice, weasels,

 stoats and voles which thronged the forest.
They sat down by a stream at midday. They drank the pure water and ate
cold bacon and crab apples which they picked up from the forest floor.
In the afternoon Martha was tired. At one point she was a hundred yards
behind them. Standing waiting for her to catch up, Tom remembered Alfred
at that age. He had been a beautiful, golden-haired boy, sturdy and bold.
Fondness mingled with irritation in Tom as he watched Martha scolding the
pig for being so slow. Then a figure stepped out of the undergrowth just
ahead of her. What happened next was so quick that Tom could hardly
Ken Follett - THE PILLARS OF THE EARTH

 believe it. The man who had appeared so suddenly on the road raised a club
over his shoulder. A horrified shout rose in Tom’s throat, but before he
could utter it the man swung the club at Martha. It struck her full on the side
of the head, and Tom heard the sickening sound of the blow connecting. She
fell to the ground like a dropped doll.
Tom found himself running back along the road toward them, his feet
pounding the hard earth like the hooves of William’s war-horse, willing his
legs to carry him faster. As he ran, he watched what was happening, and it
was like looking at a picture painted high on a church wall, for he could see
it but there was nothing he could do to change it. The attacker was
undoubtedly an outlaw. He was a short, thickset man in a brown tunic, with
bare feet. For an instant he looked straight at Tom, and Tom could see that
the man’s face was hideously mutilated: his lips had been cut off,
presumably as a punishment for a crime involving lying, and his mouth was
now a repulsive permanent grin surrounded by twisted scar tissue. The
horrid sight would have stopped Tom in his tracks, had it not been for the
prone body of Martha lying on the ground.
The outlaw looked away from Tom and fixed his gaze on the pig. In a
flash he bent down, picked it up, tucked the squirming animal under his arm
and darted back into the tangled undergrowth, taking with him Tom’s
family’s only valuable possession.

 Then Tom was on his knees beside Martha. He put his broad hand on her
tiny chest and felt her heartbeat, steady and strong, and his worst fear
subsided; but her eyes were closed and there was bright red blood in her
blond hair.

 Agnes knelt beside him a moment later. She touched Martha’s chest, wrist
and forehead, then she gave Tom a hard, level look. “She will live,” she said
in a tight voice. “Fetch back that pig.”
Tom quickly unslung his satchel of tools and dropped it on the ground.
With his left hand he took his big iron-headed hammer from his belt. He still
had his spike in his right. He could see the trampled bushes where the thief
had come and gone, and he could hear the pig squealing in the woods. He
plunged into the undergrowth.

 The trail was easy to follow. The outlaw was a heavily built man, running
with a wriggling pig under his arm, and he cut a wide path through the
vegetation, flattening flowers and bushes and young trees alike. Tom
charged after him, full of a savage desire to get his hands on the man and
beat him senseless. He crashed through a thicket of birch saplings, hurtled
down a slope, and splashed across a patch of bog to a narrow pathway.
There he stopped. The thief might have gone left or right, and now there was
Ken Follett - THE PILLARS OF THE EARTH

 no crushed vegetation to show the way; but Tom listened, and heard the pig
squealing somewhere to his left. He could also hear someone rushing
through the forest behind him-Alfred, presumably. He went after the pig.
The path led him down into a dip, then turned sharply and began to rise.
He could hear the pig clearly now. He ran uphill, breathing hard-the years
of inhaling stone dust had weakened his lungs. Suddenly the path leveled
and he saw the thief, only twenty or thirty yards away, running as if the devil
were behind him. Tom put on a spurt and started to gain. He was bound to
catch up, if only he could keep going, for a man with a pig cannot run as fast
as a man without one. But now his chest hurt. The thief was fifteen yards
away, then twelve. Tom raised the spike above his head like a spear. Just a
little closer and he would throw it. Eleven yards, ten-
Before the spike left his hand he glimpsed, out of the corner of his eye, a
thin face in a green cap emerging from the bushes beside the path. It was too
late to swerve. A heavy stick was thrust out in front of him, he stumbled on
it as was intended, and he fell to the ground.
He had dropped his spike but he still had hold of the hammer. He rolled
over and raised himself on one knee. There were two of them, he saw: the
one in the green hat and a bald man with a matted white beard. They ran at
Tom.

 He stepped to one side and swung his hammer at the green hat. The man
dodged, but the big iron hammerhead came down hard on his shoulder and
he gave a screech of agony and sank to the ground, holding his arm as if it
were broken. Tom did not have time to raise the hammer for another
crushing blow before the bald man closed with him, so he thrust the iron
head at the man’s face and split his cheek.
Both men backed off clutching their wounds. Tom could see that there
was no fight left in either one. He turned around. The thief was still running
away along the path. Tom went after him again, ignoring the pain in his
chest. But he had covered only a few yards when he heard a shout from
behind in a familiar voice.

 Alfred.

 He stopped and looked back.

 Alfred was fighting them both, using his fists and his feet. He punched the
one in the green hat about the head three or four times, then kicked the bald
man’s shins. But the two men swarmed him, getting inside his reach so that
he could no longer punch or kick hard enough to hurt. Tom hesitated, torn
between chasing the pig and rescuing his son. Then the bald one got his foot
behind Alfred’s leg and tripped him, and as the boy hit the ground the two
men fell on him, raining blows on his face and body.
Ken Follett - THE PILLARS OF THE EARTH

 Tom ran back. He charged the bald one bodily, sending the man flying
into the bushes, then turned and swung his hammer at the green hat. This
man had felt the weight of the hammer once before and was still using only
one arm. He dodged the first swing, then turned and dived into the
undergrowth before Tom could swing again.
Tom turned and saw the bald man running away down the path. He
looked in the opposite direction: the thief with the pig was nowhere in sight.
He breathed a bitter, blasphemous curse: that pig represented half of what he
had saved this summer. He sank to the ground, breathing hard.
“We beat three of them!” Alfred said excitedly.
Tom looked at him. “But they got our pig,” he said. Anger burned his
stomach like sour cider. They had bought the pig in the spring, as soon as
they had saved enough pennies, and they had been fattening it all summer. A
fat pig could be sold for sixty pence. With a few cabbages and a sack of
grain it could feed a family all winter and make a pair of leather shoes and a
purse or two. Its loss was a catastrophe.
Tom looked enviously at Alfred, who had already recovered from the
chase and the fight, and was waiting impatiently. How long ago was it, Tom
thought, when I could run like the wind and hardly feel my heart race? Since
I was that age … twenty years. Twenty years. It seemed like yesterday.
He got to his feet.

 He put his arm around Alfred’s broad shoulders as they walked back
along the path. The boy was still shorter than his father by the span of a
man’s hand, but soon he would catch up, and he might grow even bigger. I
hope his wit grows too, Tom thought. He said: “Any fool can get into a
fight, but a wise man knows how to stay out of them.” Alfred gave him a
blank look.

 They turned off the path, crossed the boggy patch, and began to climb the
slope, following in reverse the trail the thief had made. As they pushed
through the birch thicket, Tom thought of Martha, and once again rage
curdled in his belly. The outlaw had lashed out at her senselessly, for she
had been no threat to him.

 Tom quickened his pace, and a moment later he and Alfred emerged onto
the road. Martha lay there in the same place, not having moved. Her eyes
were closed and the blood was drying in her hair. Agnes knelt beside her-
and with them, to Tom’s surprise, were another woman and a boy. The
thought struck him that it was no wonder he had felt watched, earlier in the
day, for the forest seemed to be teeming with people. He bent down and
rested his hand on Martha’s chest again. She was breathing normally.
Ken Follett - THE PILLARS OF THE EARTH

 “She will wake up soon,” said the strange woman in an authoritative
voice. “Then she will puke. After that she’ll be all right.”
Tom looked at her curiously. She was kneeling over Martha. She was
quite young, perhaps a dozen years younger than Tom. Her short leather
tunic revealed lithe brown limbs. She had a pretty face, with dark brown hair
that came to a devil’s peak on her forehead. Tom felt a pang of desire. Then
she raised her glance to look at him, and he gave a start: she had intense,
deep-set eyes of an unusual honey-gold color that gave her whole face a
magical look, and he felt sure that she knew what he had been thinking.
He looked away from her to cover his embarrassment, and he caught
Agnes’s eye. She was looking resentful. She said: “Where’s the pig?”
“There were two more outlaws,” Tom said.
Alfred said: “We beat them, but the one with the pig got away.”
Agnes looked grim, but said nothing more.
The strange woman said: “We could move the girl into the shade, if we’re
gentle.” She stood up, and Tom realized that she was quite small, at least a
foot shorter than he. He bent down and picked Martha up carefully. Her
childish body was almost weightless in his arms. He carried her a few yards
along the road and put her down on a patch of grass in the shadow of an old
oak. She was still quite limp.

 Alfred was picking up the tools that had been scattered on the road during
the fracas. The strange woman’s boy was watching, his eyes wide and his
mouth open, not speaking. He was about three years younger than Alfred,
and a peculiar-looking child, Tom observed, with none of his mother’s
sensual beauty. He had very pale skin, orange-red hair, and blue eyes that
bulged slightly. He had the alertly stupid look of a dullard, Tom thought; the
kind of child that either dies young or grows up to be the village idiot.
Alfred was visibly uncomfortable under his stare.
As Tom watched, the child snatched the saw from Alfred’s hand, without
saying anything, and examined it as if it were something amazing. Alfred,
offended by the discourtesy, snatched it back, and the child let it go with
indifference. The mother said: “Jack! Behave yourself.” She seemed
embarrassed.

 Tom looked at her. The boy did not resemble her at all. “Are you his
mother?” Tom asked.

 “Yes. My name is Ellen.”

 “Where’s your husband?”

 “Dead.”
Ken Follett - THE PILLARS OF THE EARTH

 Tom was surprised. “You’re traveling alone?” he said incredulously. The
forest was dangerous enough for a man such as he: a woman alone could
hardly hope to survive.

 “We’re not traveling,” said Ellen. “We live in the forest.”
Tom was shocked. “You mean you’re-” He stopped, not wanting to
offend her.

 “Outlaws,” she said. “Yes. Did you think that all outlaws were like
Faramond Openmouth, who stole your pig?”
“Yes,” said Tom, although what he wanted to say was I never thought an
outlaw might be a beautiful woman. Unable to restrain his curiosity, he

 asked: “What was your crime?”

 “I cursed a priest,” she said, and looked away.
It did not sound like much of a crime to Tom, but perhaps the priest had
been very powerful, or very touchy; or perhaps Ellen just did not want to tell
the truth.

 He looked at Martha. A moment later she opened her eyes. She was
confused and a little frightened. Agnes knelt beside her. “You’re safe,” she
said. “Everything’s all right.”

 Martha sat upright and vomited. Agnes hugged her until the spasms
passed. Tom was impressed: Ellen’s prediction had come true. She had also
said that Martha would be all right, and presumably that was reliable too.
Relief washed over him, and he was a little surprised at the strength of his
own emotion. I couldn’t bear to lose my little girl, he thought; and he had to
fight back tears. He caught a look of sympathy from Ellen, and once again
he felt that her pale gold eyes could see into his heart.
He broke off an oak twig, stripped its leaves, and used them to wipe
Martha’s face. She still looked pale.

 “She needs to rest,” said Ellen. “Let her lie down for as long as it takes a
man to walk three miles.”

 Tom glanced at the sun. There was plenty of daylight left. He settled
down to wait. Agnes rocked Martha gently in her arms. The boy Jack now
switched his attention to Martha, and stared at her with the same idiot
intensity. Tom wanted to know more about Ellen. He wondered whether she
might be persuaded to tell her story. He did not want her to go away. “How
did it all come about?” he asked her vaguely.
She looked into his eyes again, and then she began to talk.

 Her father had been a knight, she told them; a big, strong, violent man who
wanted sons with whom he could ride and hunt and wrestle, companions to
drink and carouse into the night with him. In these matters he was as
Ken Follett - THE PILLARS OF THE EARTH

 unlucky as a man could be, for he got Ellen, and then his wife died; and he
married again, but his second wife was barren. He came to despise Ellen’s
stepmother, and eventually sent her away. He must have been a cruel man,
but he never seemed so to Ellen, who adored him and shared his scorn for
his second wife. When the stepmother left, Ellen stayed, and grew up in
what was almost an all-male household. She cut her hair short and carried a
dagger, and learned not to play with kittens or care for blind old dogs. By the
time she was Martha’s age she could spit on the ground and eat apple cores
and kick a horse in the belly so hard that it would draw in its breath,
allowing her to tighten its girth one more notch. She knew that all men who
were not part of her father’s band were called cocksuckers and all women
who would not go with them were called pigfuckers, although she was not
quite sure-and did not much care-what these insults really meant.
Listening to her voice in the mild air of an autumn afternoon, Tom closed
his eyes and pictured her as a flat-chested girl with a dirty face, sitting at the
long table with her father’s thuggish comrades, drinking strong ale and
belching and singing songs about battle and looting and rape, horses and
castles and virgins, until she fell asleep with her little cropped head on the
rough board.

 If only she could have stayed flat-chested forever she would have lived a
happy life. But the time came when the men looked at her differently. They
no longer laughed uproariously when she said: “Get out of my way or I’ll
cut off your balls and feed them to the pigs.” Some of them stared at her
when she took off her wool tunic and lay down to sleep in her long linen
undershirt. When relieving themselves in the woods, they would turn their
backs to her, which they never had before.
One day she saw her father deep in conversation with the parish priest-a
rare event-and the two of them kept looking at her, as if they were talking
about her. On the following morning her father said to her: “Go with Henry
and Everard and do as they tell you.” Then he kissed her forehead. She
wondered what on earth had come over him-was he going soft in his old
age? She saddled her gray courser-she refused to ride the ladylike palfrey
or a child’s pony-and set off with the two men-at-arms.
They took her to a nunnery and left her there.
The whole place rang with her obscene curses as the two men rode away.
She knifed the abbess and walked all the way back to her father’s house. He
sent her back, bound hand and foot and tied to the saddle of a donkey. They
put her in the punishment cell until the abbess’s wound healed. It was cold
and damp and as black as the night, and there was water to drink but nothing
Ken Follett - THE PILLARS OF THE EARTH

 to eat. When they let her out she walked home again. Her father sent her
back again, and this time she was flogged before being put in the cell.
They broke her eventually, of course, and she donned the novice’s habit,
obeyed the rules and learned the prayers, even if in her heart she hated the
nuns and despised the saints and disbelieved everything anyone told her
about God on principle. But she learned to read and write, she mastered
music and numbers and drawing, and she added Latin to the French and
English she had spoken in her father’s household.
Life in the convent was not so bad, in the end. It was a single-sex
community with its own peculiar rules and rituals, and that was exactly what
she was used to. All the nuns had to do some physical labor, and Ellen soon
got assigned to work with the horses. Before long she was in charge of the
stables.

 Poverty never worried her. Obedience did not come easily, but it did
come, eventually. The third rule, chastity, never troubled her much, although
now and again, just to spite the abbess, she would introduce one of the other
novice nuns to the pleasures of-

 Agnes interrupted Ellen’s tale at this point and, taking Martha with her,
went off to find a stream in which to wash the child’s face and clean up her
tunic. She took Alfred too, for protection, although she said she would not
go out of earshot. Jack got up to follow them, but Agnes told him firmly to
stay behind, and he appeared to understand, for he sat down again. Tom
noted that Agnes had succeeded in taking her children where they could not
hear any more of this impious and indecent story, while leaving Tom
chaperoned.

 One day, Ellen went on, the abbess’s palfrey went lame when she was
several days away from the convent. Kingsbridge Priory happened to be
nearby, so the abbess borrowed another horse from the prior there. After she
got home, she told Ellen to return the borrowed horse to the priory and bring
the lame palfrey back.

 There, in the monastery stable within sight of the crumbling old cathedral
of Kingsbridge, Ellen met a young man who looked like a whipped puppy.
He had the loose-limbed grace of a pup, and the twitching-nosed alertness,
but he was cowed and frightened, as if all the playfulness had been beaten
out of him. When she spoke to him he did not understand. She tried Latin,
but he was not a monk. Finally she said something in French, and his face
was suffused with joy and he replied in the same language.
Ellen never went back to the convent.

 From that day on she lived in the forest, first in a rough shelter of
branches and leaves, later in a dry cave. She had not forgotten the masculine
Ken Follett - THE PILLARS OF THE EARTH

 skills she had learned in her father’s house: she could still hunt deer, trap
rabbits and shoot swans with a bow; she could gut and clean and cook the
meat; and she even knew how to scrape and cure the hides and furs for her
clothes. As well as game, she ate wild fruits, nuts and vegetables. Anything
else she needed-salt, woolen clothing, an ax or a new knife-she had to
steal.

 The worst time was when Jack was born. …
But what about the Frenchman? Tom wanted to ask. Was he Jack’s
father? And if so, when did he die? And how? But he could tell, from her
face, that she was not going to talk about that part of the story, and she
seemed the type of person who would not be persuaded against her will, so
he kept his questions to himself.

 By this time her father had died and his band of men had dispersed, so she
had no relatives or friends in the world. When Jack was about to be born she
built an all-night fire at the mouth of her cave. She had food and water on
hand, and her bow and arrows and knives to ward off the wolves and wild
dogs; and she even had a heavy red cloak, stolen from a bishop, to wrap the
baby in. But she had not been prepared for the pain and fear of childbirth,
and for a long time she thought she was going to die. Nevertheless the baby
was born healthy and strong, and she survived.
Ellen and Jack lived a simple, frugal life for the next eleven years. The
forest gave them all they needed, as long as they were careful to store
enough apples and nuts and salted or smoked venison for the winter months.
Ellen often thought that if there were no kings and lords and bishops and
sheriffs, then everyone could live like this and be perfectly happy.
Tom asked her how she dealt with the other outlaws, men such as
Faramond Openmouth. What would happen if they crept up on her at night
and tried to rape her? he wondered, and his loins stirred at the thought,
although he had never taken a woman against her will, not even his wife.
The other outlaws were afraid of Ellen, she told Tom, looking at him with
her luminous pale eyes, and he knew why: they thought she was a witch. As
for law-abiding people traveling through the forest, people who knew they
could rob and rape and murder an outlaw without fear of punishment-Ellen
just hid from them. Why then had she not hidden from Tom? Because she
had seen a wounded child, and wanted to help. She had a child herself.
She had taught Jack everything she had learned in her father’s household
about weapons and hunting. Then she had taught him all she had learned
from the nuns: reading and writing, music and numbers, French and Latin,
how to draw, even the Bible stories. Finally, in the long winter evenings, she
Ken Follett - THE PILLARS OF THE EARTH

 had passed on the legacy of the Frenchman, who knew more stories and
poems and songs than anyone else in the world-
Tom did not believe that the boy Jack could read and write. Tom could
write his name, and a handful of words such as pence and yards and bushels;
and Agnes, being the daughter of a priest, could do more, although she wrote
slowly and laboriously with her tongue poking out of the corner of her
mouth; but Alfred could not write a word, and could barely recognize his
own name; and Martha could not even do that. Was it possible that this half-
witted child was more literate than Tom’s whole family?
Ellen told Jack to write something, and he smoothed a patch of earth and
scratched letters in it. Tom recognized the first word, Alfred, but not the
others, and he felt a fool; then Ellen saved his embarrassment by reading the
whole thing aloud: “Alfred is bigger than Jack.” The boy quickly drew two
figures, one bigger than the other, and although they were crude, one had
broad shoulders and a rather bovine expression and the other was small and
grinning. Tom, who himself had a talent for sketching, was astonished at the
simplicity and strength of the picture scratched in the dust.
But the child seemed an idiot.

 Ellen had lately begun to realize this, she confessed, guessing Tom’s
thoughts. Jack had never had the company of other children, or indeed of
other human beings except for his mother, and the result was that he was
growing up like a wild animal. For all his learning he did not know how to
behave with people. That was why he was silent, and stared, and snatched.
As she said this she looked vulnerable for the first time. Her air of
impregnable self-sufficiency vanished, and Tom saw her as troubled and
rather desperate. For Jack’s sake, she needed to rejoin society; but how? If
she had been a man, she might conceivably have persuaded some lord to
give her a farm, especially if she had lied convincingly and said she was
back from a pilgrimage to Jerusalem or Santiago de Compostela. There were
some women farmers, but they were invariably widows with grown sons. No
lord would give a farm to a woman with one small child. Nobody would hire
her as a laborer, either in town or country; besides, she had no place to live,
and unskilled work rarely came with accommodation provided. She had no
identity.

 Tom felt for her. She had given her child everything she could, and it was
not enough. But he could see no way out of her dilemma. Beautiful,
resourceful, and formidable though she was, she was doomed to spend the
rest of her days hiding in the forest with her weird son.

 Ken Follett - THE PILLARS OF THE EARTH

 Agnes, Martha and Alfred came back. Tom gazed anxiously at Martha, but
she looked as if the worst thing that had ever happened to her was having her
face scrubbed. For a while Tom had been absorbed in Ellen’s problems, but
now he remembered his own plight: he was out of work and his pig had been
stolen. The afternoon was wearing on. He began to pick up their remaining
possessions.

 Ellen said: “Where are you headed?”

 “Winchester,” Tom told her. Winchester had a castle, a palace, several
monasteries, and-most important of all-a cathedral.
“Salisbury is closer,” Ellen said. “And last time I was there, they were
rebuilding the cathedral-making it bigger.”
Tom’s heart leaped. This was what he was looking for. If only he could
get a job on a cathedral building project he believed he had the ability to
become master builder eventually. “Which way is Salisbury?” he said
eagerly.

 “Back the way you came, for three or four miles. Do you remember a fork
in the road, where you went left?”

 “Yes-by a pond of foul water.”

 “That’s it. The right fork leads to Salisbury.”
They took their leave. Agnes had not liked Ellen, but managed
nevertheless to say graciously: “Thank you for helping me take care of
Martha.”

 Ellen smiled and looked wistful as they left.
When they had walked along the road for a few minutes Tom looked
back. Ellen was still watching them, standing in the road with her legs apart,
shading her eyes with her hand, the peculiar boy standing beside her. Tom
waved, and she waved back.

 “An interesting woman,” he said to Agnes.
Agnes said nothing.

 Alfred said: “That boy was strange.”
They walked into the low autumn sun. Tom wondered what Salisbury was
like: he had never been there. He felt excited. Of course, his dream was to
build a new cathedral from the ground up, but that almost never happened: it
was much more common to find an old building being improved or
extended, or partly rebuilt. But that would be good enough for him, as long
as it offered the prospect of building to his own designs eventually.
Martha said: “Why did the man hit me?”

 “Because he wanted to steal our pig,” Agnes told her.
“He should get his own pig,” Martha said indignantly, as if she had only
just realized that the outlaw had done something wrong.
Ken Follett - THE PILLARS OF THE EARTH

 Ellen’s problem would have been solved if she had had a craft, Tom
reflected. A mason, a carpenter, a weaver or a tanner would not have found
himself in her position. He could always go to a town and look for work.
There were a few craftswomen, but they were generally the wives or widows
of craftsmen. “What she needs,” Tom said aloud, “is a husband.”
Agnes said crisply: “Well, she can’t have mine.”
III

 The day they lost the pig was also the last day of mild weather. They spent
that night in a barn, and when they came out in the morning the sky was the
color of a lead roof, and there was a cold wind with gusts of driving rain.
They unbundled their cloaks of thick, felted cloth and put them on, fastening
them tight under their chins and pulling the hoods well forward to keep the
rain off their faces. They set off in a grim mood, four gloomy ghosts in a
rainstorm, their wooden clogs splashing along the puddled, muddy road.
Tom wondered what Salisbury cathedral would be like. A cathedral was a
church like any other, in principle: it was simply the church where the
bishop had his throne. But in practice cathedral churches were the biggest,
richest, grandest and most elaborate. A cathedral was rarely a tunnel with
windows. Most were three tunnels, a tall one flanked by two smaller ones in
a head-and-shoulders shape, forming a nave with side aisles. The side walls
of the central tunnel were reduced to two lines of pillars linked by arches,
forming an arcade. The aisles were used for processions-which could be
spectacular in cathedral churches-and might also provide space for small
side chapels dedicated to particular saints, which attracted important extra
donations. Cathedrals were the most costly buildings in the world, far more
so than palaces or castles, and they had to earn their keep.
Salisbury was closer than Tom had thought. Around mid-morning they
crested a rise, and found the road falling away gently before them in a long
curve; and across the rainswept fields, rising out of the flat plain like a boat
on a lake, they saw the fortified hill town of Salisbury. Its details were veiled
by the rain, but Tom could make out several towers, four or five, soaring
high above the city walls. His spirits lifted at the sight of so much
stonework.

 A cold wind whipped across the plain, freezing their faces and hands as
they followed the road toward the east gate. Four roads met at the foot of the
hill, amid a scatter of houses spilled over from the town, and there they were
joined by other travelers, walking with hunched shoulders and lowered
heads, butting through the weather to the shelter of the walls.
Ken Follett - THE PILLARS OF THE EARTH

 On the slope leading to the gate they came up with an ox cart bearing a
load of stone-a very hopeful sign for Tom. The carter was bent down
behind the crude wooden vehicle, pushing with his shoulder, adding his
strength to that of the two oxen as they inched uphill. Tom saw a chance to
make a friend. He beckoned to Alfred, and they both put their shoulders to
the back of the cart and helped push.

 The huge wooden wheels rumbled onto a timber bridge that spanned an
enormous dry moat. The earthworks were formidable: digging that moat,
and throwing up the soil to form the town wall, must have taken hundreds of
men, Tom thought; a much bigger job even than digging the foundations for
a cathedral. The bridge that crossed the moat rattled and creaked under the
weight of the cart and the two mighty beasts that were pulling it.
The slope leveled and the cart moved more easily as they approached the
gateway. The carter straightened up, and Tom and Alfred did likewise. “I
thank you kindly,” the carter said.

 Tom asked: “What’s the stone for?”

 “The new cathedral.”

 “New? I heard they were just enlarging the old one.”
The carter nodded. “That’s what they said, ten years ago. But there’s more
new than old, now.”

 This was further good news. “Who’s the master builder?”
“John of Shaftesbury, though Bishop Roger has a lot to do with the
designs.”

 That was normal. Bishops rarely left builders alone to do the job. One of
the master builder’s problems was often to calm the fevered imaginations of
the clerics and set practical limits to their soaring fantasies. But it would be
John of Shaftesbury who hired men.

 The carter nodded at Tom’s satchel of tools. “Mason?”
“Yes. Looking for work.”

 “You may find it,” the carter said neutrally. “If not on the cathedral,
perhaps on the castle.”

 “And who governs the castle?”

 “The same Roger is both bishop and castellan.”
Of course, Tom thought. He had heard of the powerful Roger of
Salisbury, who had been close to the king for as long as anyone could
remember.

 They passed through the gateway into the town. The place was crammed
so full of buildings, people and animals that it seemed in danger of bursting
its circular ramparts and spilling out into the moat. The wooden houses were
jammed together shoulder to shoulder, jostling for space like spectators at a
Ken Follett - THE PILLARS OF THE EARTH

 hanging. Every tiny piece of land was used for something. Where two
houses had been built with an alleyway between them, someone had put up a
half-size dwelling in the alley, with no windows because its door took up
almost all the frontage. Wherever a site was too small even for the narrowest
of houses, there was a stall on it selling ale or bread or apples; and if there
was not even room for that, then there would be a stable, a pigsty, a dunghill
or a water barrel.

 It was noisy, too. The rain did little to deaden the clamor of craftsmen’s
workshops, hawkers calling their wares, people greeting one another and
bargaining and quarreling, animals neighing and barking and fighting.
Raising her voice above the noise, Martha said: “What’s that stink?”
Tom smiled. She had not been in a town for a couple of years. “That’s the
smell of people,” he told her.

 The street was only a little wider than the ox cart, but the carter would not
let his beasts stop, for fear they might not start again; so he whipped them
on, ignoring all obstacles, and they shouldered their dumb way through the
multitude, indiscriminately shoving aside a knight on a war-horse, a forester
with a bow, a fat monk on a pony, men-at-arms and beggars and housewives
and whores.

 The cart came up behind an old shepherd struggling to keep a small flock
together. It must be market day, Tom realized. As the cart went by, one of
the sheep plunged through the open door of an alehouse, and in a moment
the whole flock was in the house, bleating and panicking and upsetting
tables and stools and alepots.

 The ground underfoot was a sea of mud and rubbish. Tom had an eye for
the fall of rain on a roof, and the width of gutter required to take the rain
away; and he could see that all the rain falling on all the roofs of this half of
the town was draining away through this street. In a bad storm, he thought,
you would need a boat to cross the street.
As they approached the castle at the summit of the hill, the street widened.
Here there were stone houses, one or two of them in need of a little repair.
They belonged to craftsmen and traders, who had their shops and stores on
the ground floor and living quarters above. Looking with a practiced eye at
what was on sale, Tom could tell that this was a prosperous town. Everyone
had to have knives and pots, but only prosperous people bought embroidered
shawls, decorated belts and silver clasps.
In front of the castle the carter turned his ox team to the right, and Tom
and his family followed. The street led around a quarter-circle, skirting the
castle ramparts. Passing through another gate they left the hurly-burly of the
Ken Follett - THE PILLARS OF THE EARTH

 town as quickly as they had entered it, and walked into a different kind of
maelstrom: the hectic but ordered diversity of a major building site.
They were inside the walled cathedral close, which occupied the entire
northwest quarter of the circular town. Tom stood for a moment taking it in.
Just seeing and hearing and smelling it gave him a thrill like a sunny day. As
they arrived behind the cartload of stone, two more carts were leaving
empty. In lean-to sheds all along the side walls of the church, masons could
be seen sculpting the stone blocks, with iron chisels and big wooden
hammers, into the shapes that would be put together to form plinths,
columns, capitals, shafts, buttresses, arches, windows, sills, pinnacles and
parapets. In the middle of the close, well away from other buildings, stood
the smithy, the glow of its fire visible through the open doorway; and the
clang of hammer on anvil carried across the close as the smith made new
tools to replace the ones the masons were wearing down. To most people it
was a scene of chaos, but Tom saw a large and complex mechanism which
he itched to control. He knew what each man was doing and he could see
instantly how far the work had progressed. They were building the east
facade.

 There was a run of scaffolding across the east end at a height of twenty-
five or thirty feet. The masons were in the porch, waiting for the rain to ease
up, but their laborers were running up and down the ladders with stones on
their shoulders. Higher up, on the timber framework of the roof, were the
plumbers, like spiders creeping across a giant wooden web, nailing sheets of
lead to the struts and installing the drainpipes and gutters.
Tom realized regretfully that the building was almost finished. If he did
get hired here the work would not last more than a couple of years-hardly
enough time for him to rise to the position of master mason, let alone master
builder. Nevertheless he would take the job, if he were offered it, for winter
was coming. He and his family could have survived a winter without work if
they had still had the pig, but without it Tom had to get a job.
They followed the cart across the close to where the stones were stacked.
The oxen gratefully dipped their heads to the water trough. The carter called
to a passing mason: “Where’s the master builder?”
“In the castle,” the mason replied.

 The carter nodded and turned to Tom. “You’ll find him in the bishop’s
palace, I expect.”

 “Thanks.”

 “Mine to you.”

 Tom left the close with Agnes and the children following. They retraced
their steps through the thronged, narrow streets to the front of the castle.
Ken Follett - THE PILLARS OF THE EARTH

 Here was another dry moat and a second huge earthen rampart surrounding
the central stronghold. They walked across the drawbridge. In a guardhouse
to one side of the gateway, a thickset man in a leather tunic sat on a stool,
looking out at the rain. He was wearing a sword. Tom addressed him. “Good
day. I’m called Tom Builder. I want to see the master builder, John of
Shaftesbury.”

 “With the bishop,” the guard said indifferently.
They went inside. Like most castles, this was a collection of
miscellaneous buildings inside a wall of earth. The courtyard was about a
hundred yards across. Opposite the gateway, on the far side, was the massive
keep, the last stronghold in time of attack, rising high above the ramparts to
provide a lookout. On their left was a clutter of low buildings, mostly
wooden: a long stable, a kitchen, a bakery and several storehouses. There
was a well in the middle. On the right, taking up most of the northern half of
the compound, was a large stone house that was obviously the palace. It was
built in the same style as the new cathedral, with small round-headed
doorways and windows, and it had two stories. It was new-indeed, masons
were still working on one corner of it, apparently building a tower. Despite
the rain there were plenty of people in the courtyard, coming in and going
out or hurrying through the rain from one building to another: men-at-arms,
priests, tradesmen, construction workers and palace servants.
Tom could see several doorways in the palace, all open despite the rain.
He was not quite sure what to do next. If the master builder was with the
bishop, perhaps he ought not to interrupt. On the other hand, a bishop was
not a king; and Tom was a free man and a mason on legitimate business, not
some groveling serf with a complaint. He decided to be bold. Leaving Agnes
and Martha, he walked with Alfred across the muddy courtyard to the palace
and went through the nearest door.

 They found themselves in a small chapel with a vaulted ceiling and a
window in the far end over the altar. Near the doorway a priest sat at a high
desk, writing rapidly on vellum. He looked up.
Tom said briskly: “Where’s Master John?”
“In the vestry,” said the priest, jerking his head toward a door in the side
wall.

 Tom did not ask to see the master. He found that if he acted as if he were
expected he was less likely to waste time waiting around. He crossed the
little chapel in a couple of strides and entered the vestry.
It was a small, square chamber lit by many candles. Most of the floor
space was taken up by a shallow sandpit. The fine sand had been smoothed
perfectly level with a rule. There were two men in the room. Both glanced
Ken Follett - THE PILLARS OF THE EARTH

 briefly at Tom, then returned their attention to the sand. The bishop, a
wrinkled old man with flashing black eyes, was drawing in the sand with a
pointed stick. The master builder, wearing a leather apron, watched him with
a patient air and a skeptical expression.
Tom waited in anxious silence. He must make a good impression: be
courteous but not groveling and show his knowledge without being cocky. A
master craftsman wanted his subordinates to be obedient as well as skillful,
Tom knew from his own experience of being the hirer.
Bishop Roger was sketching a two-story building with large windows in
three sides. He was a good draftsman, making straight lines and true right
angles. He drew a plan and a side view of the building. Tom could see that it
would never be built.

 The bishop finished it and said: “There.”
John turned to Tom and said: “What is it?”
Tom pretended to think he was being asked for his opinion of the
drawing. He said: “You can’t have windows that big in an undercroft.”
The bishop looked at him with irritation. “It’s a writing room, not an
undercroft.”

 “It will fall down just the same.”

 John said: “He’s right.”

 “But they must have light to write by.”
John shrugged and turned to Tom. “Who are you?”
“My name is Tom and I’m a mason.”

 “I guessed that. What brings you here?”
“I’m looking for work.” Tom held his breath.
John shook his head immediately. “I can’t hire you.”
Tom’s heart sank. He felt like turning on his heel, but he waited politely
to hear the reasons.

 “We’ve been building for ten years here,” John went on. “Most of the
masons have houses in the town. We’re coming to the end, and now I have
more masons on the site than I really need.”
Tom knew it was hopeless, but he said: “And the palace?”
“Same thing,” said John. “This is where I’m using my surplus men. If it
weren’t for this, and Bishop Roger’s other castles, I’d be laying masons off
already.”

 Tom nodded. In a neutral voice, trying not to sound desperate, he said:
“Do you hear of work anywhere?”

 “They were building at the monastery in Shaftesbury earlier in the year.
Perhaps they still are. It’s a day’s journey away.”
“Thanks.” Tom turned to go.
Ken Follett - THE PILLARS OF THE EARTH

 “I’m sorry,” John called after him. “You seem like a good man.”
Tom went out without replying. He felt let down. He had allowed his
hopes to rise too early: there was nothing unusual about being turned down.
But he had been excited at the prospect of working on a cathedral again.
Now he might have to work on a monotonous town wall or an ugly house for
a silversmith.

 He squared his shoulders as he walked back across the castle courtyard to
where Agnes waited with Martha. He never showed his disappointment to
her. He always tried to give the impression that all was well, he was in
control of the situation, and it was of no great consequence if there was no
work here because there was sure to be something in the next town, or the
one after that. He knew that if he showed any sign of distress Agnes would
urge him to find a place to settle down, and he did not want to do that, not
unless he could settle in a town where there was a cathedral to be built.
“There’s nothing for me here,” he said to Agnes. “Let’s move on.”
She looked crestfallen. “You’d think, with a cathedral and a palace under
construction, there would be room for one more mason.”
“Both buildings are almost finished,” Tom explained. “They’ve got more
men than they want.”

 The family crossed the drawbridge and plunged back into the crowded
streets of the town. They had entered Salisbury by the east gate, and they
would leave by the west, for that way led to Shaftesbury. Tom turned right,
leading them through the part of the town they had not so far seen.
He stopped outside a stone house that looked in dire need of repair. The
mortar used in building it had been too weak, and was now crumbling and
falling out. Frost had got into the holes, cracking some of the stones. If it
were left for another winter the damage would be worse. Tom decided to
point this out to the owner.

 The ground-floor entrance was a wide arch. The wooden door was open,
and in the doorway a craftsman sat with a hammer in his right hand and a
bradawl, a small metal tool with a sharp point, in his left. He was carving a
complex design on a wooden saddle which sat on the bench before him. In
the background Tom could see stores of wood and leather, and a boy with a
broom sweeping shavings.

 Tom said: “Good day, Master Saddler.”

 The saddler looked up, classified Tom as the kind of man who would
make his own saddle if he needed one, and gave a curt nod.
“I’m a builder,” Tom went on. “I see you’re in need of my services.”
“Why?”
Ken Follett - THE PILLARS OF THE EARTH

 “Your mortar is crumbling, your stones are cracking and your house may
not last another winter.”

 The saddler shook his head. “This town is full of masons. Why would I
employ a stranger?”

 “Very well.” Tom turned away. “God be with you.”
“I hope so,” said the saddler.

 “An ill-mannered fellow,” Agnes muttered to Tom as they walked away.
The street led them to a marketplace. Here in a half-acre sea of mud,
peasants from the surrounding countryside exchanged what little surplus
they might have of meat or grain, milk or eggs, for the things they needed
and could not make themselves-pots, plowshares, ropes and salt. Markets
were usually colorful and rather boisterous. There was a lot of good-natured
haggling, mock rivalry between adjacent stall holders, cheap cakes for the
children, sometimes a minstrel or a group of tumblers, lots of painted
whores, and perhaps a crippled soldier with tales of eastern deserts and
berserk Saracen hordes. Those who made a good bargain often succumbed
to the temptation to celebrate, and spent their profit on strong ale, so that
there was always a rowdy atmosphere by midday. Others would lose their
pennies at dice, and that led to fighting. But now, on a wet day in the
morning, with the year’s harvest sold or stored, the market was subdued.
Rain-soaked peasants made taciturn bargains with shivering stall holders,
and everyone looked forward to going home to a blazing fireplace.
Tom’s family pushed through the disconsolate crowd, ignoring the
halfhearted blandishments of the sausage seller and the knife sharpener.
They had almost reached the far side of the marketplace when Tom saw his
pig.

 He was so surprised that at first he could not believe his eyes. Then Agnes
hissed: “Tom! Look!” and he knew she had seen it too.
There was no doubt about it: he knew that pig as well as he knew Alfred
or Martha. It was being held, in an expert grip, by a man who had the florid
complexion and broad girth of one who eats as much meat as he needs and
then some more: a butcher, without doubt. Both Tom and Agnes stood and
stared at him, and since they blocked his path he could not help but notice
them.

 “Well?” he said, puzzled by their stares and impatient to get by.
It was Martha who broke the silence. “That’s our pig!” she said excitedly.
“So it is,” said Tom, looking levelly at the butcher.
For an instant a furtive look crossed the man’s face, and Tom realized he
knew the pig was stolen. But he said: “I’ve just paid fifty pence for it, and
that makes it my pig.”
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 “Whoever you gave your money to, the pig was not his to sell. No doubt
that was why you got it so cheaply. Who did you buy it from?”
“A peasant.”

 “One you know?”

 “No. Listen, I’m butcher to the garrison. I can’t ask every farmer who
sells me a pig or a cow to produce twelve men to swear the animal is his to
sell.”

 The man turned aside as if to go away, but Tom caught him by the arm
and stopped him. For a moment the man looked angry, but then he realized
that if he got into a scuffle he would have to drop the pig, and that if one of
Tom’s family managed to pick it up, the balance of power would change and
it would be the butcher who had to prove ownership. So he restrained
himself and said: “If you want to make an accusation, go to the sheriff.”
Tom considered that briefly and dismissed it. He had no proof. Instead he
said: “What did he look like-the man who sold you my pig?”
The butcher looked shifty and said: “Like anyone else.”
“Did he keep his mouth covered?”

 “Now that I think of it, he did.”

 “He was an outlaw, concealing a mutilation,” Tom said bitterly. “I
suppose you didn’t think of that.”

 “It’s pissing with rain!” the butcher protested. “Everyone’s muffled up.”
“Just tell me how long ago he left you.”
“Just now.”

 “And where was he headed?”

 “To an alehouse, I’d guess.”

 “To spend my money,” Tom said disgustedly. “Go on, clear off. You may
be robbed yourself, one day, and then you’ll wish there were not so many
people eager to buy a bargain without asking questions.”
The butcher looked angry, and hesitated as if he wanted to make some
rejoinder; then he thought better of it and disappeared.
Agnes said: “Why did you let him go?”

 “Because he’s known here and I’m not,” Tom said. “If I fight with him
I’ll be blamed. And because the pig doesn’t have my name written on its
arse, so who is to say whether it is mine or not?”
“But all our savings-”

 “We may get the money for the pig, yet,” said Tom. “Shut up and let me
think.” The altercation with the butcher had angered him, and it relieved his
frustration to speak harshly to Agnes. “Somewhere in this town there is a
man with no lips and fifty silver pennies in his pocket. All we have to do is
find him and take the money from him.”
Ken Follett - THE PILLARS OF THE EARTH

 “Right,” said Agnes determinedly.

 “You walk back the way we’ve come. Go as far as the cathedral close. I’ll
walk on, and come to the cathedral from the other direction. Then we’ll
return by the next street, and so on. If he’s not on the streets he’s in an
alehouse. When you see him, stay by him and send Martha to find me. I’ll
take Alfred. Try not to let the outlaw see you.”
“Don’t worry,” Agnes said grimly. “I want that money, to feed my
children.”

 Tom touched her arm and smiled. “You’re a lion, Agnes.”
She looked into his eyes for a moment, then suddenly stood on her toes
and kissed his mouth, briefly but hard. Then she turned and went back across
the marketplace with Martha in tow. Tom watched her out of sight, feeling
anxious for her despite her courage; then he went in the opposite direction
with Alfred.

 The thief seemed to think he was perfectly safe. Of course, when he stole
the pig, Tom had been heading for Winchester. The thief had gone in the
opposite direction, to sell the pig in Salisbury. But the outlaw woman, Ellen,
had told Tom that Salisbury cathedral was being rebuilt, and he had changed
his plans, and inadvertently caught up with the thief. However, the man
thought he would’ never see Tom again, which gave Tom a chance to catch
him unawares.

 Tom walked slowly along the muddy street, trying to seem casual as he
glanced in at open doorways. He wanted to remain unobtrusive, for this
episode could end in violence, and he did not want people to remember a tall
mason searching the town. Most of the houses were ordinary hovels of
wood, mud and thatch, with straw on the floor, a fireplace in the middle, and
a few bits of homemade furniture. A barrel and some benches made an
alehouse; a bed in the corner with a curtain to screen it meant a whore; a
noisy crowd around a single table signified a game of dice.
A woman with red-stained lips bared her breasts to him, and he shook his
head and hurried past. He was secretly intrigued by the idea of doing it with
a total stranger, in daylight, and paying for it, but in all his life he had never
tried it.

 He thought again of Ellen, the outlaw woman. There was something
intriguing about her, too. She was powerfully attractive, but those deep-set,
intense eyes were intimidating. An invitation from a whore made Tom feel
discontented for a few moments, but the spell cast by Ellen had not yet worn
off, and he had a sudden foolish desire to run back into the forest and find
her and fall on her.
Ken Follett - THE PILLARS OF THE EARTH

 He arrived at the cathedral close without seeing the outlaw. He looked at
the plumbers nailing the lead to the triangular timber roof over the nave.
They had not yet begun to cover the lean-to roofs on the side aisles of the
church, and it was still possible to see the supporting half-arches which
connected the outside edge of the aisle with the main nave wall, propping up
the top half of the church. He pointed them out to Alfred. “Without those
supports, the nave wall would bow outward and buckle, because of the
weight of the stone vaults inside,” he explained. “See how the half-arches
line up with the buttresses in the aisle wall? They also line up with the pillars
of the nave arcade inside. And the aisle windows line up with the arches of
the arcade. Strong lines up with strong, and weak with weak.” Alfred looked
baffled and resentful. Tom sighed.

 He saw Agnes coming from the opposite side, and his mind returned to
his immediate problem. Agnes’s hood concealed her face, but he recognized
her chin-forward, sure-footed walk. Broad-shouldered laborers stepped aside
to let her pass. If she were to run into the outlaw, and there was a fight, he
thought grimly, it would be a fairly even match.
“Did you see him?” she said.

 “No. Obviously you didn’t either.” Tom hoped the thief had not left the
town already. Surely he would not go without spending some of his pennies?
Money was no use in the forest.

 Agnes was thinking the same. “He’s here somewhere. Let’s keep
looking.”

 “We’ll go back by different streets and meet again in the marketplace.”
Tom and Alfred retraced their steps across the close and went out through
the gateway. The rain was soaking through their cloaks now, and Tom
thought fleetingly of a pot of beer and a bowl of beef broth beside an
alehouse fire. Then he thought how hard he had worked to buy the pig, and
he saw again the man with no lips swinging his club at Martha’s innocent
head, and his anger warmed him.

 It was difficult to search systematically because there was no order to the
streets. They wandered here and there, according to where people had built
houses, and there were many sharp turns and blind alleys. The only straight
street was the one that led from the east gate to the castle drawbridge. On his
first sweep Tom had stayed close to the ramparts of the castle. Now he
searched the outskirts, zigzagging to the town wall and back into the interior.
These were the poorer quarters, with the most ramshackle buildings, the
noisiest alehouses and the oldest whores. The edge of the town was downhill
from the center, so the refuse from the wealthier neighborhood was washed
down the streets to lodge beneath the walls. Something similar seemed to
Ken Follett - THE PILLARS OF THE EARTH

 happen to the people, for this district had more than its share of cripples and
beggars, hungry children and bruised women and helpless drunks.
But the man with no lips was nowhere to be seen.
Twice Tom spotted a man of about the right build and general appearance,
and took a closer look, only to see that the man’s face was normal.
He ended his search at the marketplace, and there was Agnes waiting for
him impatiently, her body tense and her eyes gleaming. “I’ve found him!”
she hissed.

 Tom felt a surge of excitement mingled with apprehension. “Where?”
“He went into a cookshop down by the east gate.”
“Lead me there.”

 They circled the castle to the drawbridge, went down the straight street to
the east gate, then turned into a maze of alleys beneath the walls. Tom saw
the cookshop a moment later. It was not even a house, just a sloping roof on
four posts, up against the town wall, with a huge fire at the back over which
a sheep turned on a spit and a cauldron bubbled. It was now about noon and
the little place was full of people, mostly men. The smell of the meat made
Tom’s stomach rumble. He raked the little crowd with his eyes, fearful that
the outlaw might have left in the short time it had taken them to get here. He
spotted the man immediately, sitting on a stool a little apart from the crowd,
eating a bowl of stew with a spoon, holding his scarf in front of his face to
hide his mouth.

 Tom turned away quickly so that the man should not see him. Now he had
to decide how to handle this. He was angry enough to knock the outlaw
down and take his purse. But the crowd would not let him walk away. He
would have to explain himself, not just to bystanders but to the sheriff. Tom
was within his rights, and the fact that the thief was an outlaw meant that he
would not have anyone to vouch for his honesty; whereas Tom was
evidently a respectable man and a mason. But establishing all that would
take time, possibly weeks if the sheriff happened to be away in another part
of the county; and there might still be an accusation of breaking the king’s
peace, if a brawl should result.

 No. It would be wiser to get the thief alone.
The man could not stay in the town overnight, for he had no home here,
and he could not get lodgings without establishing himself as a respectable
man somehow. Therefore he had to leave before the gates closed at nightfall.
And there were only two gates.

 “He’ll probably go back the way he came,” Tom said to Agnes. “I’ll wait
outside the east gate. Let Alfred watch the west gate. You stay in the town
Ken Follett - THE PILLARS OF THE EARTH

 and see what the thief does. Keep Martha with you, but don’t let him see her.
If you need to send a message to me or Alfred, use Martha.”
“Right,” Agnes said tersely.

 Alfred said: “What should I do if he comes out my way?” He sounded
excited.

 “Nothing,” Tom said firmly. “Watch which road he takes, then wait.
Martha will fetch me, and we’ll overtake him together.” Alfred looked
disappointed, and Tom said: “You do as I say. I don’t want to lose my son as
well as my pig.”

 Alfred nodded reluctant assent.

 “Let’s break up, before he notices us huddling together and plotting. Go.”
Tom left them immediately, not looking back. He could rely on Agnes to
carry out the plan. He hurried to the east gate and left the town, crossing the
rickety wooden bridge over which he had pushed the ox cart that morning.
Directly ahead of him was the Winchester road, going east, dead straight,
like a long carpet unrolled over the hills and valleys. To his left, the road by
which Tom-and presumably the thief-had come to Salisbury, the
Portway, curled up over a hill and disappeared. The thief would almost
certainly take the Portway.

 Tom went down the hill and through the cluster of houses at the
crossroads, then turned onto the Portway. He needed to hide himself. He
walked along the road looking for a suitable spot. He went two hundred
yards without finding anything. Looking back, he realized that this was too
far: he could no longer see the faces of people at the crossroads, so that he
would not know if the man with no lips came along and took the Winchester
road. He scanned the landscape again. The road was bordered on either side
by ditches, which might have offered concealment in dry weather, but today
were running with water. Beyond each ditch the land rose in a hump. In the
field on the south side of the road a few cows were grazing the stubble. Tom
noticed that one of the cows was lying down at the raised edge of the field,
overlooking the road, partly concealed by the hump. With a sigh, he retraced
his steps. He jumped the ditch and kicked the cow. It got up and went away.
Tom lay down in the warm, dry patch it had left. He pulled his hood over his
face and settled to wait, wishing he had had the foresight to buy some bread
before leaving the town.

 He was anxious and a little scared. The outlaw was a smaller man, but he
was fast-moving and vicious, as he had shown when he clubbed Martha and
stole the pig. Tom was a little afraid of being hurt but much more worried
that he might not get his money.
Ken Follett - THE PILLARS OF THE EARTH

 He hoped Agnes and Martha were all right. Agnes could look after
herself, he knew; and even if the outlaw spotted her, what could the man do?
He would just be on his guard, that was all.
From where he lay Tom could see the towers of the cathedral. He wished
he had had a moment to look inside. He was curious about the treatment of
the piers of the arcade. These were usually fat pillars, each with arches
sprouting from its top: two arches going north and south, to connect with the
neighboring pillars in the arcade; and one going east or west, across the side
aisle. It was an ugly effect, for there was something not quite right about an
arch that sprang from the top of a round column. When Tom built his
cathedral each pier would be a cluster of shafts, with an arch springing from
the top of each shaft-an elegantly logical arrangement.
He began to visualize the decoration of the arches. Geometric shapes were
the commonest forms-it did not take much skill to carve zigzags and
lozenges-but Tom liked foliage, which lent softness and a touch of nature
to the hard regularity of the stones.

 The imaginary cathedral occupied his mind until midafternoon, when he
saw the slight figure and blond head of Martha come skipping across the
bridge and through the houses. She hesitated at the crossing, then picked the
right road. Tom watched her walk toward him, seeing her frown as she
began to wonder where he could be. As she drew level with him he called
her softly. “Martha.”

 She gave a little squeal, then saw him and ran to him, jumping over the
ditch. “Mummy sent you this,” she said, and took something from inside her
cloak.

 It was a hot meat pie. “By the cross, your mother’s a good woman!” said
Tom, and took a mammoth bite. It was made with beef and onions, and it
tasted heavenly.

 Martha squatted beside Tom on the grass. “This is what happened to the
man who stole our pig,” she said. She screwed up her nose and concentrated
on remembering what she had been told to say. She was so sweet that she
took Tom’s breath away. “He came out of the cookshop and met a lady with
a painted face, and went to her house. We waited outside.”
While the outlaw spent our money on a whore, Tom thought bitterly. “Go
on.”

 “He was not long in the lady’s house, and when he came out he went to an
alehouse. He’s there now. He doesn’t drink much but he plays at dice.”
“I hope he wins,” Tom said grimly. “Is that it?”
“That’s all.”

 “Are you hungry?”
Ken Follett - THE PILLARS OF THE EARTH

 “I had a bun.”

 “Have you told Alfred all this?”

 “Not yet. I’m to go to him next.”

 “Tell him he must try to stay dry.”

 “Try to stay dry,” she repeated. “Shall I say that before or after telling him
about the man who stole our pig?”

 It did not matter, of course. “After,” Tom said, as she wanted a definite
answer. He smiled at her. “You’re a clever girl. Off you go.”
“I like this game,” she said. She waved and left, her girlish legs twinkling
as she jumped the ditch daintily and ran back toward the town. Tom watched
her with love and anger in his heart. He and Agnes had worked hard to get
money to feed their children, and he was ready to kill to get back what had
been stolen from them.

 Perhaps the outlaw would be ready to kill, too. Outlaws were outside the
law, as the name implied: they lived in unconstrained violence. This might
not be the first time Faramond Openmouth had come up against one of his
victims. He was nothing if not dangerous.
The daylight began to fade surprisingly early, as it sometimes did on wet
autumn afternoons. Tom started to worry whether he would recognize the
thief in the rain. As evening closed in, the traffic to and from the town
thinned out, for most visitors had left in time to reach their home villages by
nightfall. The lights of candles and lanterns began to flicker in the higher
houses of the town and in the suburban hovels. Tom wondered
pessimistically if the thief might stay overnight after all. Perhaps he had
dishonest friends in the town who would put him up even though they knew
he was an outlaw. Perhaps-

 Then Tom saw a man with a scarf across his mouth.
He was walking across the wooden bridge close to two other men. It
suddenly occurred to Tom that the thief’s two accomplices, the bald one and
the man in the green hat, might have come to Salisbury with him. Tom had
not seen either of them in the town but the three might have separated for a
while and then joined up again for the return journey. Tom cursed under his
breath: he did not think he could fight three men. But as they came closer the
group separated, and Tom realized with relief that they were not together
after all.

 The first two were father and son, two peasants with dark, close-set eyes
and hooked noses. They took the Portway, and the man with the scarf
followed.

 He studied the thief’s gait as he came closer. He appeared sober. That was
a pity.
Ken Follett - THE PILLARS OF THE EARTH

 Glancing back to the town he saw a woman and a girl emerge onto the
bridge: Agnes and Martha. He was dismayed. He had not envisaged their
being present when he confronted the thief. However, he realized that he had
given no instructions to the contrary.

 He tensed as they all came up the road toward him. Tom was so big that
most people gave in to him in a confrontation; but outlaws were desperate,
and there was no telling what might happen in a fight.
The two peasants went by, mildly merry, talking about horses. Tom took
his iron-headed hammer from his belt and hefted it in his right hand. He
hated thieves, who did no work but took the bread from good people. He
would have no qualms about hitting this one with a hammer.
The thief seemed to slow down as he came near, almost as if he sensed
danger. Tom waited until he was four or five yards away-too near to run
back, too far to run past. Then Tom rolled over the bank, sprang across the
ditch, and stood in his way.

 The man stopped dead and stared at him. “What’s this?” he said
nervously.

 He doesn’t recognize me, Tom thought. He said: “You stole my pig
yesterday and sold it to a butcher today.”
“I never-”

 “Don’t deny it,” Tom said. “Just give me the money you got for it, and I
won’t hurt you.”

 For a moment he thought the thief was going to do just that. He felt a
sense of anticlimax as the man hesitated. Then the thief turned on his heel
and ran-straight into Agnes.

 He was not traveling fast enough to knock her over-and she was a
woman who took a lot of knocking over-and the two of them staggered
from side to side for a moment in a clumsy dance. Then he realized she was
deliberately obstructing him, and he pushed her aside. She stuck out her leg
as he went past her. Her foot got between his knees and both of them fell
down.

 Tom’s heart was in his mouth as he raced to her side. The thief was
getting up with one knee on her back. Tom grabbed his collar and yanked
him off her. He hauled him to the side of the road before he could regain his
balance, then threw him into the ditch.
Agnes stood up. Martha ran to her. Tom said rapidly: “All right?”
“Yes,” Agnes answered.

 The two peasants had stopped and turned around, and they were staring at
the scene, wondering what was going on. The thief was on his knees in the
ditch. “He’s an outlaw,” Agnes called out to them, to discourage them from
Ken Follett - THE PILLARS OF THE EARTH

 interfering. “He stole our pig.” The peasants made no reply, but waited to
see what would happen next.

 Tom spoke to the thief again. “Give me my money and I’ll let you go.”
The man came up out of the ditch with a knife in his hand, fast as a rat,
and went for Tom’s throat. Agnes screamed. Tom dodged. The knife flashed
across his face and he felt a burning pain along his jaw.
He stepped back and swung his hammer as the knife flashed again. The
thief jumped back, and both knife and hammer swished through the damp
evening air without connecting.

 For an instant the two men stood still, facing one another, breathing hard.
Tom’s cheek hurt. He realized they were evenly matched, for although Tom
was bigger, the thief had a knife, which was a deadlier weapon than a
mason’s hammer. He felt the cold grasp of fear as he realized he might be
about to die. He suddenly felt he could not breathe.
From the corner of his eye he saw a sudden movement. The thief saw it
too, and darted a glance at Agnes, then ducked his head as a stone came
flying at him from her hand.

 Tom reacted with the speed of a man in fear of his life, and swung his
hammer at the thief’s bent head.

 It connected just as the man was looking up again. The iron hammer
struck his forehead at the hairline. It was a hasty blow, and did not have all
of Tom’s considerable strength behind it. The thief staggered but did not
fall.

 Tom hit him again.

 This blow was harder. He had time to lift the hammer above his head and
aim it, as the dazed thief tried to focus his eyes. Tom thought of Martha as
he swung the hammer down. It struck with all his force, and the thief fell to
the ground like a dropped doll.

 Tom was wound up too tightly to feel any relief. He knelt beside the thief,
searching him. “Where’s his purse? Where’s his purse, damnation!” The
limp body was difficult to move. Finally Tom laid him flat on his back and
opened his cloak. There was a big leather purse hanging from his belt. Tom
undid its clasp. Inside was a soft wool bag with a drawstring. Tom pulled it
out. It was light. “Empty!” Tom said. “He must have another.”
He pulled the cloak from under the man and carefully felt it all over.
There were no concealed pockets, no hard parts. He pulled off the boots.
There was nothing inside them. He drew his eating knife from his belt and
slit the soles: nothing.

 Impatiently, he slipped his knife inside the neck of the thief’s woolen
tunic and ripped it to the hem. There was no hidden money belt.
Ken Follett - THE PILLARS OF THE EARTH

 The thief lay in the middle of the mud road, naked but for his stockings.
The two peasants were staring at Tom as if he were mad. Furiously, Tom
said to Agnes: “He hasn’t any money!”

 “He must have lost it all at dice,” she said bitterly.
“I hope he burns in the fires of hell,” Tom said.
Agnes knelt down and felt the thief’s chest. “That’s where he is now,” she
said. “You’ve killed him.”
IV

 By Christmas they were starving.

 The winter came early, and it was as cold and hard and unyielding as a
stonemason’s iron chisel. There were still apples on the trees when the first
frost dusted the fields. People called it a cold snap, thinking it would be
brief, but it was not. Villages that left the autumn plowing a little late broke
their plowshares on the rock-hard earth. The peasants hastened to kill their
pigs and salt them for the winter, and the lords slaughtered their cattle,
because winter grazing would not support the same number of livestock as
summer. But the endless freeze withered the grass, and some of the
remaining animals died anyway. Wolves became desperate, and came into
villages at dusk to snatch away scraggy chickens and listless children.
On building sites all over the country, as soon as the first frost struck, the
walls that had been built that summer were hastily covered with straw and
dung to insulate them from the worst cold, because the mortar in them was
not yet completely dry, and if it were to freeze it would crack. No further
mortar work would be done until spring. Some of the masons had been hired
for the summer only, and they went back to their home villages, where they
were known as wrights rather than masons, and they would spend the winter
making plows, saddles, harness, carts, shovels, doors, and anything else that
required a skilled hand with hammer and chisel and saw. The other masons
moved into the lean-to lodges on the site and cut stones in intricate shapes
all the hours of daylight. But because the frost was early, the work
progressed too fast; and because the peasants were starving, the bishops and
castellans and lords had less money to spend on building than they had
hoped; and so as the winter wore on some of the masons were dismissed.
Tom and his family walked from Salisbury to Shaftesbury, and from there
to Sherborne, Wells, Bath, Bristol, Gloucester, Oxford, Wallingford and
Windsor. Everywhere the fires inside the lodges burned, and the churchyards
and castle walls rang with the song of iron on stone, and the master builders
made small precise models of arches and vaults with their clever hands
Ken Follett - THE PILLARS OF THE EARTH

 encased in fingerless gloves. Some masters were impatient, abrupt or
discourteous; others looked sadly at Tom’s thin children and pregnant wife
and spoke kindly and regretfully; but they all said the same thing: No,
there’s no work for you here.

 Whenever they could, they imposed upon the hospitality of monasteries,
where travelers could always get a meal of some kind and a place to sleep-
strictly for one night only. When the blackberries ripened in the bramble
thickets, they lived on those for days on end, like the birds. In the forest,
Agnes would light a fire under the iron cooking pot and boil porridge. But
still, much of the time, they were obliged to buy bread from bakers and
pickled herrings from fishmongers, or to eat in alehouses and cookshops,
which was more expensive than preparing their own food; and so their
money inexorably drained away.

 Martha was naturally skinny but she became even thinner. Alfred was still
getting taller, like a weed growing in shallow soil, and he became lanky.
Agnes ate sparingly, but the baby growing inside her was greedy, and Tom
could see that she was tormented by hunger. Sometimes he ordered her to
eat more, and then even her iron will yielded to the combined authority of
her husband and her unborn child. Still she did not grow plump and rosy, as
she had during other pregnancies. Instead she looked gaunt despite her
swollen belly, like a starving child in a famine.
Since leaving Salisbury they had walked around three quarters of a big
circle, and by the end of the year they were back in the vast forest that
stretched from Windsor to Southampton. They were heading for Winchester.
Tom had sold his mason’s tools, and all but a few pennies of that money had
been spent: he would have to borrow tools, or the money to buy them, as
soon as he found employment. If he did not get work in Winchester he did
not know what he would do. He had brothers, back in his hometown; but
that was in the north, a journey of several weeks, and the family would
starve before they got there. Agnes was an only child and her parents were
dead. There was no agricultural work in midwinter. Perhaps Agnes could
scrape a few pennies as a scullery maid in a rich house in Winchester. She
certainly could not tramp the roads much longer, for her time was near.
But Winchester was three days away and they were hungry now. The
blackberries were gone, there was no monastery in prospect, and Agnes had
no oats left in the cooking pot which she carried on her back. The previous
night they had traded a knife for a loaf of rye bread, four bowls of broth with
no meat in it, and a place to sleep by the fire in a peasant’s hovel. They had
not seen a village since. But toward the end of the afternoon Tom saw smoke
rising above the trees, and they found the home of a solitary verderer, one of
Ken Follett - THE PILLARS OF THE EARTH

 the king’s forest police. He gave them a sack of turnips in exchange for
Tom’s small ax.

 They had walked only three miles farther when Agnes said she was too
tired to go on. Tom was surprised. In all their years together he had never
known her to say she was too tired for anything.
She sat down in the shelter of a big horse-chestnut tree beside the road.
Tom dug a shallow pit for a fire, using a worn wooden shovel-one of the
few tools they had left, for nobody would want to buy it. The children
gathered twigs and Tom started the fire, then he took the cooking pot and
went to find a stream. He returned with the pot full of icy water and set it at
the edge of the fire, Agnes sliced some turnips. Martha collected the conkers
that had dropped from the tree, and Agnes showed her how to peel them and
grind the soft insides into a coarse flour to thicken the turnip soup. Tom sent
Alfred to find more firewood, while he himself took a stick and went poking
around in the dead leaves on the forest floor, hoping to find a hibernating
hedgehog or squirrel to put in the broth. He was unlucky.
He sat down beside Agnes while darkness fell and the soup cooked.
“Have we any salt left?” he asked her.

 She shook her head. “You’ve been eating porridge without salt for
weeks,” she said. “Haven’t you noticed?”
“No.”

 “Hunger is the best seasoning.”

 “Well, we’ve plenty of that.” Tom was suddenly terribly tired. He felt the
crushing burden of the piled-up disappointments of the last four months and
he could not be brave any longer. In a defeated voice he said: “What went
wrong, Agnes?”

 “Everything,” she said. “You had no work last winter. You got a job in
the spring; then the earl’s daughter canceled the wedding and Lord William
canceled the house. Then we decided to stay and work in the harvest-that
was a mistake.”

 “For sure it would have been easier for me to find a building job in the
summer than it was in the autumn.”

 “And the winter came early. And for all that, we would still have been all
right, but then our pig was stolen.”

 Tom nodded wearily. “My only consolation is knowing that the thief is
even now suffering all the torments of hell.”
“I hope so.”

 “Do you doubt it?”

 “Priests don’t know as much as they pretend to. My father was one,
remember.”
Ken Follett - THE PILLARS OF THE EARTH

 Tom remembered very well. One wall of her father’s parish church had
crumbled beyond repair, and Tom had been hired to rebuild it. Priests were
not allowed to marry, but this priest had a housekeeper, and the housekeeper
had a daughter, and it was an open secret in the village that the priest was the
father of the girl. Agnes had not been beautiful, even then, but her skin had
had a glow of youth, and she had seemed to be bursting with energy. She
would talk to Tom while he was working, and sometimes the wind would
flatten her dress against her so that Tom could see the curves of her body,
even her navel, almost as clearly as if she had been naked. One night she
came to the little hut where he slept, and put a hand over his mouth to tell
him not to speak, and pulled off her dress so that he could see her nude in
the moonlight, and then he took her strong young body in his arms and they
made love.

 “We were both virgins,” he said aloud.

 She knew what he was thinking about. She smiled, then her face saddened
again, and she said: “It seems so long ago.”
Martha said: “Can we eat now?”

 The smell of the soup was making Tom’s stomach rumble. He dipped his
bowl into the bubbling cauldron and brought out a few slices of turnip in a
thin gruel. He used the blunt edge of his knife to test the turnip. It was not
cooked all the way through, but he decided not to make them wait. He gave
a bowlful to each child, then took one to Agnes.
She looked drawn and thoughtful. She blew on her soup to cool it, then
raised the bowl to her lips.

 The children quickly drained theirs and wanted more. Tom took the pot
out of the fire, using the hem of his cloak to avoid burning his hands, and
emptied the remaining soup into the children’s bowls.
When he returned to Agnes’s side she said: “What about you?”
“I’ll eat tomorrow,” he said.

 She seemed too tired to argue.

 Tom and Alfred built the fire high and gathered enough wood to last the
night. Then they all rolled up in their cloaks and lay down on the leaves to
sleep.

 Tom slept lightly, and when Agnes groaned he woke up instantly. “What
is it?” he whispered.

 She groaned again. Her face was pale and her eyes were closed. After a
moment she said: “The baby is coming.”

 Tom’s heart missed a beat. Not here, he thought; not here on the frozen
ground in the depths of a forest. “But it’s not due,” he said.
“It’s early.”
Ken Follett - THE PILLARS OF THE EARTH

 Tom made his voice calm. “Have the waters broken?”
“Soon after we left the verderer’s hut,” Agnes panted, not opening her
eyes.

 Tom remembered her suddenly diving into the bushes as if to answer an
urgent call of nature. “And the pains?”
“Ever since.”

 It was like her to keep quiet about it.
Alfred and Martha were awake. Alfred said: “What’s happening?”
“The baby is coming,” Tom said.

 Martha burst into tears.

 Tom frowned. “Could you make it back to the verderer’s hut?” he asked
Agnes. There they would at least have a roof, and straw to lie on, and
someone to help.

 Agnes shook her head. “The baby has dropped already.”
“It won’t be long, then!” They were in the most deserted part of the forest.
They had not seen a village since morning, and the verderer had said they
would not see one all day tomorrow. That meant there was no possibility of
finding a woman to act as midwife. Tom would have to deliver the baby
himself, in the cold, with only the children to help, and if anything should go
wrong he had no medicines, no knowledge. …
This is my fault, Tom thought; I got her with child, and I brought her into
destitution. She trusted me to provide for her, and now she is giving birth in
the open air in the middle of winter. He had always despised men who
fathered children and then left them to starve; and now he was no better than
they. He felt ashamed.

 “I’m so tired,” Agnes said. “I don’t believe I can bring this baby into the
world. I want to rest.” Her face glistened, in the firelight, with a thin film of
sweat.

 Tom realized he must pull himself together. He was going to have to give
Agnes strength. “I’ll help you,” he said. There was nothing mysterious or
complicated about what was going to happen. He had watched the births of
several children. The work was normally done by women, for they knew
how the mother felt, and that enabled them to be more helpful; but there was
no reason why a man should not do it if necessary. He must first make her
comfortable; then find out how far advanced the birth was; then make
sensible preparations; then calm her and reassure her while they waited.
“How do you feel?” he asked her.

 “Cold,” she replied.
Ken Follett - THE PILLARS OF THE EARTH

 “Come closer to the fire,” he said. He took off his cloak and spread it on
the ground a yard from the blaze. Agnes tried to struggle to her feet. Tom
lifted her easily, and set her down gently on his cloak.
He knelt beside her. The wool tunic she was wearing underneath her own
cloak had buttons all the way down the front. He undid two of them and put
his hands inside. Agnes gasped.

 “Does it hurt?” he said, surprised and worried.
“No,” she said with a brief smile. “Your hands are cold.”
He felt the outline of her belly. The swelling was higher and more pointed
than it had been last night, when the two of them had slept together in the
straw on the floor of a peasant’s hovel. Tom pressed a little harder, feeling
the shape of the unborn baby. He found one end of the body, just beneath
Agnes’s navel; but he could not locate the other end. He said: “I can feel its
bottom, but not its head.”

 “That’s because it’s on the way out,” she said.
He covered her and tucked her cloak around her. He would need to make
his preparations quickly. He looked at the children. Martha was snuffling.
Alfred just looked scared. It would be good to give them something to do.
“Alfred, take that cooking pot to the stream. Wash it clean and bring it
back full of fresh water. Martha, collect some reeds and make me two
lengths of string, each big enough for a necklace. Quick, now. You’re going
to have another brother or sister by daybreak.”
They went off. Tom took out his eating knife and a small hard stone and
began to sharpen the blade. Agnes groaned again. Tom put down his knife
and held her hand.

 He had sat with her like this when the others were born: Alfred; then
Matilda, who had died after two years; and Martha; and the child who had
been born dead, a boy whom Tom had secretly planned to name Harold. But
each time there had been someone else to give help and reassurance-
Agnes’s mother for Alfred, a village midwife for Matilda and Harold, and
the lady of the manor, no less, for Martha. This time he would have to do it
alone. But he must not show his anxiety: he must make her feel happy and
confident.

 She relaxed as the spasm passed. Tom said: “Remember when Martha
was born, and the Lady Isabella acted as midwife?”
Agnes smiled. “You were building a chapel for the lord, and you asked
her to send her maid to fetch the midwife from the village. …”
“And she said: ‘That drunken old witch? I wouldn’t let her deliver a litter
of wolfhound pups!’ And she took us to her own chamber, and Lord Robert
could not go to bed until Martha was born.”
Ken Follett - THE PILLARS OF THE EARTH

 “She was a good woman.”

 “There aren’t many ladies like her.”

 Alfred returned with the pot full of cold water. Tom set it down near the
fire, not close enough to boil, so there would be warm water. Agnes reached
inside her cloak and took out a small linen bag containing clean rags which
she had ready.

 Martha came back with her hands full of reeds and sat down to plait them.
“What do you need strings for?” she asked.
“Something very important, you’ll see,” Tom said. “Make them well.”
Alfred looked restless and embarrassed. “Go and collect more wood,”
Tom told him. “Let’s have a bigger fire.” The boy went off, glad to have
something to do.

 Agnes’s face tautened with strain as she began to bear down again,
pushing the baby out of her womb, making a low noise like a tree creaking
in a gale. Tom could see that the effort was costing her dear, using up her
last reserves of strength; and he wished with all his heart that he could bear
down for her, and take the strain himself, to give her some relief. At last the
pain seemed to ease, and Tom breathed again. Agnes seemed to drift off into
a doze.

 Alfred returned with his arms full of sticks.
Agnes became alert again and said: “I’m so cold.”
Tom said: “Alfred, build up the fire. Martha, lie down beside your mother
and keep her warm.” They both obeyed with worried looks. Agnes put her
arms around Martha and held her close, shivering.
Tom was sick with worry. The fire was roaring, but the air was getting
colder. It might be so cold that it would kill the baby with its first breath. It
was not unknown for children to be born out-of-doors; in fact it happened
often at harvesttime, when everyone was so busy and the women worked up
until the last minute; but at harvest the ground was dry and the grass was soft
and the air was balmy. He had never heard of a woman giving birth outside
in winter.

 Agnes raised herself on her elbows and spread her legs wider.
“What is it?” Tom said in a frightened voice.
She was straining too hard to reply.

 Tom said: “Alfred, kneel down behind your mother and let her lean on
you.”

 When Alfred was in position, Tom opened Agnes’s cloak and unbuttoned
the skirt of her dress. Kneeling between her legs, he could see that the birth
opening was beginning to dilate a little already. “Not long now, my darling,”
he murmured, struggling to keep the tremor of fear out of his voice.
Ken Follett - THE PILLARS OF THE EARTH

 She relaxed again, closing her eyes and resting her weight on Alfred. The
opening seemed to shrink a little. The forest was silent but for the crackling
of the big fire. Suddenly Tom thought of how the outlaw woman, Ellen, had
given birth in the forest alone. It must have been terrifying. She had feared
that a wolf would come upon her while she was helpless and steal the
newborn baby away, she had said. This year the wolves were bolder than
usual, people said, but surely they would not attack a group of four people.
Agnes tensed again, and fresh beads of sweat appeared on her contorted
face. This is it, thought Tom. He was frightened. He watched the opening
widen again, and this time he could see, by the light of the fire, the damp
black hair of the baby’s head pushing through. He thought of praying but
there was no time now. Agnes began to breathe in short, fast gasps. The
opening stretched wider-impossibly wide-and then the head began to
come through, face-down. A moment later Tom saw the wrinkled ears flat
against the side of the baby’s head; then he saw the folded skin of the neck.
He could not yet see whether the baby was normal.
“The head is out,” he said, but Agnes knew that already, of course, for she
could feel it; and she had relaxed again. Slowly the baby turned, so that Tom
could see the closed eyes and mouth, wet with blood and the slippery fluids
of the womb.

 Martha cried: “Oh! Look at its little face!”
Agnes heard her and smiled briefly, then began to strain again. Tom
leaned forward between her thighs and supported the tiny head with his left
hand as the shoulders came out, first one then the other. Then the rest of the
body emerged in a rush, and Tom put his right hand under the baby’s hips
and held it as the tiny legs slithered into the cold world.
Agnes’s opening immediately started to close around the pulsing blue
cord that came from the baby’s navel.

 Tom lifted the baby and scrutinized it anxiously. There was a lot of blood,
and at first he feared something was terribly wrong; but on closer
examination he could see no injury. He looked between its legs. It was a
boy.

 “It looks horrible!” said Martha.

 “He’s perfect,” Tom said, and he felt weak with relief. “A perfect boy.”
The baby opened its mouth and cried.

 Tom looked at Agnes. Their eyes met, and they both smiled.
Tom held the tiny baby close to his chest. “Martha, fetch me a bowl of
water out of that pot.” She jumped up to do his bidding. “Where are those
rags, Agnes?” Agnes pointed to the linen bag lying on the ground beside her
Ken Follett - THE PILLARS OF THE EARTH

 shoulder. Alfred passed it to Tom. The boy’s face was running with tears. It
was the first time he had seen a child born.
Tom dipped a rag into a bowl of warm water and gently washed the blood
and mucus off the baby’s face. Agnes unbuttoned the front of her tunic and
Tom put the baby in her arms. He was still squalling. As Tom watched, the
blue cord that went from the baby’s belly to Agnes’s groin stopped pulsing
and shriveled, turning white.

 Tom said to Martha: “Give me those strings you made. Now you’ll see
what they’re for.”

 She passed him the two lengths of plaited reeds. He tied them around the
birth cord in two places, pulling the knots tight. Then he used his knife to cut
the cord between the knots.

 He sat back on his haunches. They had done it. The worst was over and
the baby was well. He felt proud.

 Agnes moved the baby so that his face was at her breast. His tiny mouth
found her enlarged nipple, and he stopped crying and started to suck.
Martha said in an amazed voice: “How does he know he should do that?”
“It’s a mystery,” said Tom. He handed the bowl to her and said: “Get your
mother some fresh water to drink.”

 “Oh, yes,” said Agnes gratefully, as if she had just realized she was
desperately thirsty. Martha brought the water and Agnes drank the bowl dry.
“That was wonderful,” she said. “Thank you.”
She looked down at the suckling baby, then up at Tom. “You’re a good
man,” she said quietly. “I love you.”

 Tom felt tears come to his eyes. He smiled at her, then dropped his gaze.
He saw that she was still bleeding a lot. The shriveled birth cord, which was
still slowly coming out, lay curled in a pool of blood on Tom’s cloak
between Agnes’s legs.

 He looked up again. The baby had stopped sucking and fallen asleep.
Agnes pulled her cloak over him, then her own eyes closed.
After a moment, Martha said to Tom: “Are you waiting for something?”
“The afterbirth,” Tom told her.

 “What’s that?”

 “You’ll see.”

 Mother and baby dozed for a while, then Agnes opened her eyes again.
Her muscles tensed, her opening dilated a little, and the placenta emerged.
Tom picked it up in his hands and looked at it. It was like something on a
butcher’s slab. Looking more closely, he saw that it seemed to be torn, as if
there were a piece missing. But he had never looked this closely at an
afterbirth, and he supposed they were always like this, for they must always
Ken Follett - THE PILLARS OF THE EARTH

 have broken away from the womb. He put the thing on the fire. It made an
unpleasant smell as it burned, but if he had thrown it away it might have
attracted foxes, or even a wolf.

 Agnes was still bleeding. Tom remembered that there was always a rush
of blood with the afterbirth, but he did not recall so much. He realized that
the crisis was not yet over. He felt faint for a moment, from strain and lack
of food; but the spell passed and he pulled himself together.
“You’re still bleeding, a little,” he said to Agnes, trying not to sound as
worried as he was.

 “It will stop soon,” she said. “Cover me.”
Tom buttoned the skirt of her dress, then wrapped her cloak around her
legs.

 Alfred said: “Can I have a rest now?”

 He was still kneeling behind Agnes, supporting her. He must be numb,
Tom thought, from staying so long in the same position. “I’ll take your
place,” Tom said. Agnes would be more comfortable with the baby if she
could stay half-upright, he thought; and also a body behind her would keep
her back warm and shield her from the wind. He changed places with Alfred.
Alfred grunted with pain as he stretched his young legs. Tom wrapped his
arms around Agnes and the baby. “How do you feel?” he asked her.
“Just tired.”

 The baby cried. Agnes moved him so that he could find her nipple. As he
suckled, she seemed to sleep.

 Tom was uneasy. It was normal to be tired, but there was a lethargy about
Agnes that bothered him. She was too weak.
The baby slept, and after a while the other two children fell asleep,
Martha curled up beside Agnes, and Alfred stretched out on the far side of
the fire. Tom held Agnes in his arms, stroking her gently. Every now and
again he would kiss the top of her head. He felt her body relax as she fell
into a deeper and deeper sleep. It was probably the best thing for her, he
decided. He touched her cheek. Her skin was clammy, despite all his efforts
to keep her warm. He reached inside her cloak and touched the baby’s chest.
The child was warm and his heart was beating strongly. Tom smiled. A
tough baby, he thought; a survivor.

 Agnes stirred. “Tom?”

 “Yes.”

 “Do you remember the night I came to you, in your lodge, when you were
working on my father’s church?”

 “Of course,” he said, patting her. “How could I ever forget?”
Ken Follett - THE PILLARS OF THE EARTH

 “I never regretted giving myself to you. Never, for one moment. Every
time I think of that night, I feel so glad.”
He smiled. That was good to know. “Me, too,” he said. “I’m glad you
did.”

 She dozed for a while, then spoke again. “I hope you build your
cathedral,” she said.

 He was surprised. “I thought you were against it.”
“I was, but I was wrong. You deserve something beautiful.”
He did not know what she meant.

 “Build a beautiful cathedral for me,” she said.
She was not making sense. He was glad when she fell asleep again. This
time her body went quite limp, and her head leaned sideways. Tom had to
support the baby to prevent him falling off her chest.
They lay like that for a long time. Eventually the baby woke again and
cried. Agnes did not respond. The crying woke Alfred, and he rolled over
and looked at his baby brother.

 Tom shook Agnes gently. “Wake up,” he said. “The baby wants to feed.”
“Father!” said Alfred in a scared voice. “Look at her face!”
Tom was filled with foreboding. She had bled too much. “Agnes!” he
said. “Wake up!” There was no response. She was unconscious. He got up,
easing her back until she lay flat on the ground. Her face was ghastly white.
Dreading what he would see, he unwrapped the folds of the cloak from
around her thighs.

 There was blood everywhere.

 Alfred gasped and turned away.

 Tom whispered: “Christ Jesus save us.”

 The baby’s crying woke Martha. She saw the blood and began to scream.
Tom picked her up and smacked her face. She became silent. “Don’t
scream,” he said calmly, and put her down again.
Alfred said: “Is Mother dying?”

 Tom put his hand on Agnes’s chest, just underneath her left breast. There
was no heartbeat.

 No heartbeat.

 He pressed harder. Her flesh was warm, and the underside of her heavy
breast touched his hand, but she was not breathing, and there was no
heartbeat.

 A numb coldness settled over Tom like a fog. She was gone. He stared at
her face. How could she not be there? He willed her to move, to open her
eyes, to draw breath. He kept his hand on her chest. Sometimes a heart might
start again, people said-but she had lost so much blood. …
Ken Follett - THE PILLARS OF THE EARTH

 He looked at Alfred. “Mother is dead,” he whispered.
Alfred stared at him dumbly. Martha began to cry. The new baby was
crying too. I must take care of them, Tom thought. I must be strong for them.
But he wanted to weep, to put his arms around her and hold her body
while it cooled, and remember her as a girl, and laughing, and making love.
He wanted to sob with rage and shake his fist at the merciless heavens. He
hardened his heart. He had to stay controlled, he had to be strong for the
children.

 No tears came to his eyes.

 He thought: What do I do first?

 Dig a grave.

 I must dig a deep hole, and lay her in it, to keep the wolves off, and
preserve her bones until the Day of Judgment; and then say a prayer for her
soul. Oh, Agnes, why have you left me alone?
The new baby was still crying. His eyes were screwed tightly shut and his
mouth opened and closed rhythmically, as if he could get sustenance from
the air. He needed feeding. Agnes’s breasts were full of warm milk. Why
not? thought Tom. He shifted the baby toward her breast. The child found a
nipple and sucked. Tom pulled Agnes’s cloak tighter around the baby.
Martha was watching, wide-eyed, sucking her thumb. Tom said to her:
“Could you hold the baby there, so he doesn’t fall?”
She nodded and knelt beside the dead woman and the baby.
Tom picked up the spade. She had chosen this spot to rest, and she had sat
under the branches of the chestnut tree. Let this be her last resting-place,
then. He swallowed hard, fighting an urge to sit on the ground and weep. He
marked a rectangle on the ground some yards from the trunk of the tree,
where there would be no roots near the surface; then he began to dig.
He found it helped. When he concentrated on driving his shovel into the
hard ground and lifting the earth, the rest of his mind went blank and he was
able to retain his composure. He took turns with Alfred, for he too could
take comfort in repetitious physical labor. They dug fast, driving themselves
hard, and despite the bitter cold air they both sweated as if it were noon.
A time came when Alfred said: “Isn’t this enough?”
Tom realized that he was standing in a hole almost as deep as he was tall.
He did not want the job to be finished. He nodded reluctantly. “It will do,”
he said. He clambered out.

 Dawn had broken while he was digging. Martha had picked up the baby
and was sitting by the fire, rocking it. Tom went to Agnes and knelt down.
He wrapped her cloak tightly around her, leaving her face visible, then
Ken Follett - THE PILLARS OF THE EARTH

 picked her up. He walked over to the grave and put her down beside it. Then
he climbed into the hole.

 He lifted her down and laid her gently on the earth. He looked at her for a
long moment, kneeling there beside her in her cold grave. He kissed her lips
once, softly. Then he closed her eyes.

 He climbed out of the grave. “Come here, children,” he said. Alfred and
Martha came and stood either side of him, Martha holding the baby. Tom
put an arm around each of them. They looked into the grave. Tom said:
“Say: ‘God bless Mother.’ ”

 They both said: “God bless Mother.”

 Martha was sobbing, and there were tears in Alfred’s eyes. Tom hugged
them both and swallowed his tears.

 He released them and picked up the shovel. Martha screamed when he
threw the first shovelful of earth into the grave. Alfred put his arms around
his sister. Tom kept on shoveling. He could not bear to throw earth on her
face, so he covered her feet, then her legs and body, and piled the earth high
so that it formed a mound, and every shovelful slid downward, until at last
there was earth on her neck, then over the mouth he had kissed, and finally
her face disappeared, never to be seen again.
He filled the grave up quickly.

 When it was done he stood looking at the mound. “Goodbye, dear,” he
whispered. “You were a good wife, and I love you.”
With an effort he turned away.

 His cloak was still on the ground where Agnes had lain on it to give birth.
The lower half of it was sodden with congealed and drying blood. He took
his knife and roughly cut the cloak in half. He threw the bloodied portion on
the fire.

 Martha was still holding the baby. “Give him to me,” Tom said. She
gazed at him with fear in her eyes. He wrapped the naked baby in the clean
half of the cloak and laid it on the grave. The baby cried.
He turned to the children. They were staring at him dumbly. He said: “We
have no milk, to keep the baby alive, so he must lie here with his mother.”
Martha said: “But he’ll die!”

 “Yes,” Tom said, controlling his voice tightly. “Whatever we do, he will
die.” He wished the baby would stop crying.
He collected their possessions and put them in the cooking pot, then
strapped the pot to his back the way Agnes always did.
“Let’s go,” he said.
Ken Follett - THE PILLARS OF THE EARTH

 Martha began to sob. Alfred was white-faced. They set off down the road
in the gray light of a cold morning. Eventually the sound of the baby crying
faded to nothing.

 It was no good to stay by the grave, for the children would be unable to
sleep there and no purpose would be served by an all-night vigil. Besides, it
would do them all good to keep moving.

 Tom set a fast pace, but his thoughts were now free, and he could no
longer control them. There was nothing to do but walk: no arrangements to
make, no jobs to do, nothing to be organized, nothing to look at but the
gloomy forest and the shadows fidgeting in the light of the torches. He
would think of Agnes, and follow the trail of some memory, and smile to
himself, then turn to tell her what he had remembered; then the shock of
realizing that she was dead would strike like a physical pain. He felt
bewildered, as if something totally incomprehensible had happened,
although of course it was the most ordinary thing in the world for a woman
of her age to die in childbirth, and for a man of his age to be left a widower.
But the sense of loss was like a wound. He had heard that people who had
the toes chopped off one foot could not stand up, but fell over constantly
until they learned to walk again. He felt like that, as if part of him had been
amputated, and he could not get used to the idea that it was gone forever.
He tried not to think about her, but he kept remembering how she had
looked before she died. It seemed incredible that she had been alive just a
few hours ago, and now she was gone. He pictured her face as she strained
to give birth, and then her proud smile as she looked at the baby boy. He
recalled what she had said to him afterward: I hope you build your
cathedral; and then, Build a beautiful cathedral for me. She had spoken as if

 she knew she was dying.

 As he walked on, he thought more and more about the baby he had left,
wrapped in half a cloak, lying on top of a new grave. He was probably still
alive, unless a fox had smelled him already. He would die before morning,
however. He would cry for a while, then close his eyes, and his life would
slip away as he grew cold in his sleep.
Unless a fox smelled him.

 There was nothing Tom could do for the baby. He needed milk to survive,
and there was none: no villages where Tom could seek a wet-nurse, no sheep
or goat or cow that could provide the nearest equivalent. All Tom had to
give him were turnips, and they would kill him as surely as the fox.
As the night wore on, it seemed to him more and more dreadful that he
had abandoned the baby. It was a common enough thing, he knew: peasants
with large families and small farms often exposed babies to die, and
Ken Follett - THE PILLARS OF THE EARTH

 sometimes the priest turned a blind eye; but Tom did not belong to that kind
of people. He should have carried it in his arms until it died, and then buried
it. There was no purpose to that, of course, but all the same it would have
been the right thing to do.

 He realized that it was daylight.

 He stopped suddenly.

 The children stood still and stared at him, waiting. They were ready for
anything; nothing was normal anymore.

 “I shouldn’t have left the baby,” Tom said.
Alfred said: “But we can’t feed him. He’s bound to die.”
“Still I shouldn’t have left him,” Tom said.
Martha said: “Let’s go back.”

 Still Tom hesitated. To go back now would be to admit he had done
wrong to abandon the baby.

 But it was true. He had done wrong.

 He turned around. “All right,” he said. “We’ll go back.”
Now all the dangers which he had earlier tried to discount suddenly
seemed more probable. For sure a fox had smelled the baby by now, and
dragged him off to its lair. Or even a wolf. The wild boars were dangerous,
even though they did not eat meat. And what about owls? An owl could not
carry off a baby, but it might peck out its eyes-
He walked faster, feeling light-headed with exhaustion and starvation.
Martha had to run to keep up with him, but she did not complain.
He dreaded what he might see when he returned to the grave. Predators
were merciless, and they could tell when a living creature was helpless.
He was not sure how far they had walked: he had lost his sense of time.
The forest on either side looked unfamiliar, even though he had just passed
through it. He looked anxiously for the place where the grave was. Surely
the fire could not have gone out yet-they had built it so high. … He
scrutinized the trees, looking for the distinctive leaves of the horse chestnut.
They passed a side turning which he did not remember, and he began to
wonder crazily whether he could possibly have passed the grave already and
not seen it; then he thought he saw a faint orange glow ahead.
His heart seemed to falter. He quickened his step and narrowed his eyes.
Yes, it was a fire. He broke into a run. He heard Martha cry out, as if she
thought he was leaving her, and he called over his shoulder: “We’re there!”
and heard the two children running after him.
He drew level with the horse-chestnut tree, his heart pounding in his
chest. The fire was burning merrily. There was the pile of firewood. There
was the bloodstained patch of ground where Agnes had bled to death. There
Ken Follett - THE PILLARS OF THE EARTH

 was the grave, a mound of freshly dug earth, under which she now lay. And
on the grave was-nothing.

 Tom looked around frantically, his mind in a turmoil. There was no sign
of the baby. Tears of frustration came to Tom’s eyes. Even the half a cloak
the baby had been wrapped in had disappeared. Yet the grave was
undisturbed-there were no animal tracks in the soft, earth, no blood, no
marks to indicate that the baby had been dragged away. …
Tom began to feel as if he could not see very clearly. It became difficult
to think straight. He knew now that he had done a dreadful thing in leaving
the baby while it was still alive. When he knew it was dead he would be able
to rest. But it might still be alive somewhere-somewhere nearby. He
decided to circle around and look.

 Alfred said: “Where are you going?”

 “We must search for the baby,” he said, without looking back. He walked
around the edge of the little clearing, looking under the bushes, still feeling
slightly dizzy and faint. He saw nothing, not even a clue to the direction in
which the wolf might have taken the baby. He was now sure it was a wolf.
The creature’s lair might be nearby.

 “We must circle wider,” he said to the children.
He led them around again, moving farther from the fire, pushing through
bushes and undergrowth. He was beginning to feel confused, but he
managed to keep his mind focused on one thing, the imperative need to find
the baby. He felt no grief now, just a fierce, raging determination, and in the
back of his mind the appalling knowledge that all of this was his fault. He
blundered through the forest, raking the ground with his eyes, stopping every
few paces to listen for the unmistakable wailing monotone of a newborn
baby; but when he and the children were quiet, the forest was silent.
He lost track of time. His ever-increasing circles brought him back to the
road at intervals for a while, but later he realized that it seemed a long time
since they crossed it. At one point he wondered why he had not come across
the verderer’s cottage. It occurred to him vaguely that he had lost his way,
and might no longer be circling around the grave, but instead wandering
through the forest more or less at random; but it did not really matter, so
long as he kept searching.

 “Father,” Alfred said.

 Tom looked at him, irritated by the interruption of his concentration.
Alfred was carrying Martha, who appeared to be fast asleep on his back.
Tom said: “What?”

 “Can we rest?” Alfred said.
Ken Follett - THE PILLARS OF THE EARTH

 Tom hesitated. He did not want to stop, but Alfred looked about to
collapse. “All right,” he said reluctantly. “But not for long.”
They were on a slope. There might be a stream at its foot. He was thirsty.
He took Martha from Alfred and picked his way down the slope, cradling
her in his arms. As he expected, he found a small clear stream, with ice at its
edges. He put Martha down on the bank. She did not wake. He and Alfred
knelt and scooped up the cold water in their hands.
Alfred lay down next to Martha and closed his eyes. Tom looked around
him. He was in a clearing carpeted with fallen leaves. The trees all around
were low, stout oaks, their bare branches intertwining overhead. Tom
crossed the clearing, thinking of looking for the baby behind the trees, but
when he reached the other side his legs went weak and he was obliged to sit
down abruptly.

 It was full daylight now, but misty, and it seemed no warmer than
midnight. He was shivering uncontrollably. He realized he had been walking
around wearing only his undertunic. He wondered what had happened to his
cloak, but he could not remember. Either the mist thickened, or something
strange happened to his vision, for he could not see the children on the far
side of the clearing any longer. He wanted to get up and go to them but there
was something wrong with his legs.

 After a while a weak sun broke through the cloud, and soon after that the
angel came.

 She walked across the clearing from the east, dressed in a long winter
cloak of blanched wool, almost white. He watched her approach without
surprise or curiosity. He was beyond wonder or fear. He looked at her with
the dull, vacant, emotionless gaze he had bestowed upon the massive trunks
of the surrounding oaks. Her oval face was framed with rich dark hair, and
her cloak hid her feet, so that she might have been gliding over the dead
leaves. She stopped right in front of him, and her pale gold eyes seemed to
see into his soul and understand his pain. She looked familiar, as if he might
have seen a picture of this very angel in some church he had attended
recently. Then she opened her cloak. Underneath it she was naked. She had
the body of an earthly woman in her middle twenties, with pale skin and
pink nipples. Tom had always assumed angels’ bodies to be immaculately
hairless, but this one was not.

 She went down on one knee in front of him where he sat cross-legged by
the oak tree. Leaning toward him, she kissed his mouth. He was too stunned
by previous shocks to feel surprise even at this. She pushed him back gently
until he was lying flat, then she opened her cloak and lay on top of him with
Ken Follett - THE PILLARS OF THE EARTH

 her naked body pressed against him. He felt the heat of her body through his
undertunic. After a few moments he stopped shivering.
She took his bearded face in her hands and kissed him again, thirstily, like
someone drinking cool water after a long, dry day. After a moment she ran
her hands down his arms to his wrists, then lifted his hands to her breasts. He
grasped them reflexively. They were soft and yielding, and her nipples
swelled under his fingertips.

 In the back of his mind he conceived the idea that he was dead. Heaven
was not supposed to be like this, he knew, but he hardly cared. His critical
faculties had been disengaged for hours. What little capacity he had left for
rational thought vanished, and he let his body take charge. He strained
upward, pressing his body against hers, drawing strength from her heat and
her nakedness. She opened her mouth and thrust her tongue inside his
mouth, seeking his tongue, and he responded eagerly.
She pulled away from him briefly, raising her body off his. He watched,
dazed, as she pushed up the skirt of his undertunic until it was around his
waist, then she straddled his hips. She looked into his eyes, with her all-
seeing gaze, as she lowered herself. There was a tantalizing moment when
their bodies touched, and she hesitated; then he felt himself enter her. The
sensation was so thrilling he felt he might burst with pleasure. She moved
her hips, smiling at him and kissing his face.
After a while she closed her eyes and started to pant, and he understood
that she was losing control. He watched in delighted fascination. She uttered
small rhythmic cries, moving faster and faster, and her ecstasy moved Tom
to the depths of his wounded soul, so that he did not know whether he
wanted to weep with despair or shout for joy or laugh hysterically; and then
an explosion of delight shook them both like trees in a gale, again and again;
until at last their passion subsided, and she slumped on his chest.
They lay like that for a long time. The heat of her body warmed him right
through. He drifted into a kind of light sleep. It seemed short, and more like
daydreaming than real sleep; but when he opened his eyes his mind was
clear.

 He looked at the beautiful young woman lying on top of him, and he
knew immediately that she was not an angel, but the outlaw woman Ellen,
whom he had met in this part of the forest on the day the pig was stolen. She
felt him stir and opened her eyes, regarding him with an expression of
mingled affection and anxiety. He suddenly thought of his children. He
rolled Ellen off him gently and sat up. Alfred and Martha lay on the leaves,
wrapped in their cloaks, with the sun shining on their sleeping faces. Then
the events of the night came back to him in a rush of horror, and he
Ken Follett - THE PILLARS OF THE EARTH

 remembered that Agnes was dead, and the baby-his son!-was gone; and
he buried his face in his hands.

 He heard Ellen give a strange two-tone whistle. He looked up. A figure
emerged from the forest, and Tom recognized her peculiar-looking son,
Jack, with his dead-white skin and orange hair and bright bird-like blue eyes.
Tom got up, rearranging his clothing, and Ellen stood and closed up her
cloak.

 The boy was carrying something, and he brought it across and showed it
to Tom. Tom recognized it. It was the half of his cloak in which he had
wrapped the baby before placing it on Agnes’s grave.
Uncomprehending, Tom stared at the boy and then at Ellen. She took his
hands in hers, looked into his eyes, and said: “Your baby is alive.”
Tom did not dare to believe her. It would be too wonderful, too happy for
this world. “He can’t be,” he said.

 “He is.”

 Tom began to hope. “Truly?” he said. “Truly?”
She nodded. “Truly. I will take you to him.”
Tom realized she meant it. A flood of relief and happiness washed over
him. He fell to his knees on the ground; and then, at last, like the opening of
a floodgate, he wept.
V

 “Jack heard the baby cry,” Ellen explained. “He was on his way to the river,
to a place north of here where you can kill ducks with stones, if you’re a
good shot. He didn’t know what to do, so he ran home to fetch me. But
while we were on our way back to the spot, we saw a priest, riding a palfrey,
carrying the baby.”

 Tom said: “I must find him-”

 “Don’t panic,” Ellen said. “I know where he is. He took a side turning,
quite near the grave; a path that leads to a little monastery hidden in the
forest.”

 “The baby needs milk.”

 “The monks have goats.”

 “Thank God,” Tom said fervently.

 “I’ll take you there, after you’ve had something to eat,” she said. “But …”
She frowned. “Don’t tell your children about the monastery just yet.”
Tom glanced across the clearing. Alfred and Martha slept on. Jack had
drifted across to where they lay, and was staring at them in his vacant way.
“Why not?”
Ken Follett - THE PILLARS OF THE EARTH

 “I’m not sure … I just think it might be wiser to wait.”
“But your son will tell them.”

 She shook her head. “He saw the priest, but I don’t think he’s worked out
the rest of it.”

 “All right.” Tom felt solemn. “If I’d known you were nearby, you might
have saved my Agnes.”

 Ellen shook her head, and her dark hair danced around her face. “There’s
nothing to be done, except keep the woman warm, and you did that. When a
woman is bleeding inside, either it stops, and she gets better, or it doesn’t,
and she dies.” Tears came to Tom’s eyes, and Ellen said: “I’m sorry.”
Tom nodded dumbly.

 She said: “But the living must take care of the living, and you need hot
food and a new coat.” She stood up.

 They woke the children. Tom told them that the baby was all right, that
Ellen and Jack had seen a priest carrying him; and that Tom and Ellen were
going to go looking for the priest later, but first Ellen was going to give them
food. They accepted the startling news calmly: nothing could shock them
now. Tom was no less bemused. Life was moving too fast for him to take in
all the changes. It was like being on the back of a runaway horse: everything
happened so quickly that there was no time to react to events, and all he
could do was hold on tightly and try to stay sane. Agnes had given birth in
the cold night air; the baby had been born miraculously healthy; everything
had seemed all right and then Agnes, Tom’s soul mate, had bled to death in
his arms, and he had lost his mind; the baby had been doomed, and left for
dead; then they had tried to find it, and failed; then Ellen had appeared, and
Tom had taken her for an angel, and they had made love as if in a dream;
and she had said the baby was alive and well. Would life ever slow down
enough to let Tom think about these awful events?
They set off. Tom had always assumed that outlaws lived in squalor, but
there was nothing squalid about Ellen, and Tom wondered what her home
would be like. She led them on a zigzag course through the forest. There was
no path, but she never hesitated as she stepped over streams, ducked low
branches, and negotiated a frozen swamp, a mass of shrubbery, and the
enormous trunk of a fallen oak. Finally she walked toward a bramble thicket
and seemed to vanish into it. Following her, Tom saw that, contrary to his
first impression, there was a narrow passageway winding through the
thicket. He followed her. The brambles closed over his head and he found
himself in semi-darkness. He stood still, waiting for his eyes to adjust to the
gloom. Gradually he realized he was in a cave.
Ken Follett - THE PILLARS OF THE EARTH

 The air was warm. Ahead of him a fire glowed on a hearth of flat stones.
The smoke was going straight upward: there was a natural chimney
somewhere. On either side of him were animal skins, a wolf and a deer,
fixed to the walls of the cave with wooden pegs. A haunch of smoked
venison hung from the roof above him. He saw a homemade box full of crab
apples, rushlights on ledges, and dry reeds on the floor. At the edge of the
fire was a cooking pot, just as there would be in any ordinary household;
and, judging by the smell, it contained the same kind of pottage as everyone
else ate-vegetables boiled with meat bones and herbs. Tom was astonished.
This was a home more comfortable than those of many serfs.
Beyond the fire were two mattresses made of deerskin and stuffed,
presumably, with reeds; and neatly rolled on top of each was a wolf fur.
Ellen and Jack would sleep there, with the fire between them and the mouth
of the cave. At the back of the cave was a formidable collection of weapons
and hunting gear: a bow, some arrows, nets, rabbit traps, several wicked
daggers, a carefully made wooden lance with its tip sharpened and fire-
hardened; and, among all those primitive implements, three books. Tom was
flabbergasted: he had never seen books in a house, let alone a cave; books
belonged in church.

 The boy Jack picked up a wooden bowl, dipped it into the pot, and began
to drink. Alfred and Martha watched him hungrily. Ellen gave Tom an
apologetic look and said: “Jack, when there are strangers, we give them food
first, before we eat.”

 The boy stared at her, mystified. “Why?”
“Because it’s a gentle thing to do. Give the children some pottage.”
Jack was not convinced, but he obeyed his mother. Ellen gave some soup
to Tom. He sat down on the floor and drank. It tasted meaty, and warmed
him from the inside. Ellen put a fur around his shoulders. When he had
drunk the juice he fished out the vegetables and meat with his fingers. It was
weeks since he had tasted meat. This seemed to be duck-shot by Jack with
stones and a sling, presumably.

 They ate until the pot was empty; then Alfred and Martha lay down on the
rushes. Before they fell asleep, Tom told them that he and Ellen were going
to look for the priest, and Ellen said Jack would stay here and take care of
them until the parents returned. The two exhausted children nodded assent
and closed their eyes.

 Tom and Ellen went out, Tom wearing the fur Ellen had given him draped
over his shoulders to keep him warm. As soon as they were out of the
bramble thicket, Ellen stopped, turned to Tom, pulled his head down to hers,
and kissed his mouth.
Ken Follett - THE PILLARS OF THE EARTH

 “I love you,” she said fiercely. “I loved you from the moment I saw you. I
always wanted a man who would be strong and gentle, and I thought there
was no such thing. Then I saw you. I wanted you. But I could see you loved
your wife. My God, how I envied her. I’m sorry she died, truly sorry,
because I can see the grief in your eyes, and all the tears waiting to be shed,
and it breaks my heart to see you so sad. But now that she’s gone, I want you
for myself.”

 Tom did not know what to say. It was hard to believe that a woman so
beautiful and resourceful and self-sufficient should have fallen in love with
him at first sight; harder still to know how he felt. He was devastated by the
loss of Agnes-Ellen was right to say that he had unshed tears, he could feel
their weight behind his eyes. But he was also consumed by desire for Ellen,
with her wonderful hot body and her golden eyes and her shameless lust. He
felt dreadfully guilty about wanting Ellen so badly when Agnes was only
hours in her grave.

 He stared back at her, and once again her eyes saw into his heart, and she
said: “Don’t say anything. You don’t have to feel ashamed. I know you
loved her. She knew it too, I could tell. You still love her-of course you do.
You always will.”

 She had told him not to say anything, and in any case he had nothing to
say. He was struck dumb by this extraordinary woman. She seemed to make
everything all right. Somehow, the fact that she appeared to know everything
that was in his heart made him feel better, as if now he had nothing more to
be ashamed of. He sighed.

 “That’s better,” she said. She took him by the hand, and they walked away
from the cave together.

 They pushed through the virgin forest for almost a mile, then came to the
road. As they walked along, Tom kept looking at Ellen’s face beside him.
He recalled that when he first met her he had thought she fell short of being
beautiful, because of her strange eyes. Now he could not understand how he
had ever felt that. He now saw those astonishing eyes as the perfect
expression of her unique self. Now she seemed absolutely perfect, and the
only puzzle was why she was with him.

 They walked for three or four miles. Tom was still tired but the pottage
had given him strength; and although he trusted Ellen completely he was
still anxious to see the baby with his own eyes.
When they could see the monastery through the trees, Ellen said: “Let’s
not reveal ourselves to the monks at first.”
Tom was mystified. “Why?”
Ken Follett - THE PILLARS OF THE EARTH

 “You abandoned a baby. It counts as murder. Let’s spy on the place from
the woods and see what kind of people they are.”
Tom did not think he was going to be in trouble, given the circumstances,
but there was no harm in being cautious, so he nodded assent and followed
Ellen into the undergrowth. A few moments later they were lying at the edge
of the clearing.

 It was a very small monastery. Tom had built monasteries, and he guessed
this one must be what they called a cell, a branch or outpost of a large priory
or abbey. There were only two stone buildings, the chapel and the dormitory.
The rest were made of wood and wattle-and-daub: a kitchen, stables, a barn,
and a range of smaller agricultural buildings. The place had a clean, well-
kept look, and gave the impression that the monks did as much farming as
praying.

 There were not many people about. “Most of the monks have gone to
work,” Ellen said. “They’re building a barn at the top of the hill.” She
glanced up at the sky. “They’ll be back around noon for their dinner.”
Tom scanned the clearing. Over to their right, partly concealed by a small
herd of tethered goats, he saw two figures. “Look,” he said, pointing. As
they studied the two figures he saw something else. “The man sitting down
is a priest, and …”

 “And he’s holding something in his lap.”
“Let’s go closer.”

 They moved through the woods, skirting the clearing, and emerged at a
point close to the goats. Tom’s heart was in his mouth as he looked at the
priest sitting on a stool. He had a baby in his lap, and the baby was Tom’s.
There was a lump in Tom’s throat. It was true, it really was; the baby had
lived. He felt like throwing his arms around the priest and hugging him.
There was a young monk with the priest. Looking closely, Tom saw that
the youngster was dipping a rag into a pail of milk-goat’s milk,
presumably-and then putting the sodden corner of the rag into the baby’s
mouth. That was ingenious.

 “Well,” Tom said apprehensively, “I’d better go and own up to what I’ve
done, and take my son back.”

 Ellen looked at him levelly. “Think for a moment, Tom,” she said. “What
are you going to do then?”

 He was not sure what she was getting at. “Ask the monks for milk,” he
said. “They can see I’m poor. They give alms.”
“And then?”

 “Well, I hope they’ll give me enough milk to keep him alive for three
days, until I get to Winchester.”
Ken Follett - THE PILLARS OF THE EARTH

 “And after that?” she persisted. “How will you feed the baby then?”
“Well, I’ll look for work-”

 “You’ve been looking for work since last time I met you, at the end of the
summer,” she said. She seemed to be a little angry with Tom, he could not
see why. “You’ve no money and no tools,” she went on. “What will happen
to the baby if there’s no work in Winchester?”
“I don’t know,” Tom said. He felt hurt that she should speak so harshly to
him. “What am I to do-live like you? I can’t shoot ducks with a stone-I’m
a mason.”

 “You could leave the baby here,” she said.
Tom was thunderstruck. “Leave him?” he said. “When I’ve only just
found him?”

 “You’d be sure he’d be warm and fed. You wouldn’t have to carry him
while you look for work. And when you do find something, you can come
back here and fetch the child.”

 Tom’s instinct rebelled against the whole idea. “I don’t know,” he said.
“What would the monks think of my abandoning the baby?”
“They already know you did that,” she said impatiently. “It’s just a
question of whether you confess now or later.”
“Do monks know how to take care of babies?”
“They know as much about it as you do.”
“I doubt it.”

 “Well, they’ve worked out how to feed a newborn who can only suck.”
Tom began to see that she was right. Much as he longed to hold the tiny
bundle in his arms, he could not deny that the monks were better able to care
for the baby than he was. He had no food and no money and no sure
prospect of getting work. “Leave him again,” he said sadly. “I suppose I
must.” He stayed where he was, gazing across the clearing at the small
figure in the priest’s lap. It had dark hair, like Agnes’s hair. Tom had made
up his mind, but now he could not tear himself away.
Then a large group of monks appeared on the far side of the clearing,
fifteen or twenty of them, carrying axes and saws, and suddenly there was a
danger that Tom and Ellen would be seen. They ducked back into the
undergrowth. Now Tom could no longer see the baby.
They crept away through the bushes. When they came to the road they
broke into a run. They ran for three or four hundred yards, holding hands;
then Tom was exhausted. They were at a safe distance, however. They
stepped off the road and found a place to rest out of sight.
They sat down on a grassy bank lit by dappled sunlight. Tom looked at
Ellen, lying on her back, breathing hard, her cheeks flushed, her lips smiling
Ken Follett - THE PILLARS OF THE EARTH

 up at him. Her robe had fallen open at the neck, revealing her throat and the
swell of one breast. Suddenly he felt a compulsion to look at her nakedness
again, and the desire was much stronger than the guilt he felt. He leaned
over to kiss her, then hesitated, because she was so lovely to look at. When
he spoke, it was unpremeditated, and his own words took him by surprise.
“Ellen,” he said, “will you be my wife?”
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 2

 I

 PETER OF WAREHAM was a born troublemaker.
He had been transferred to the little cell in the forest from the mother
house at Kingsbridge, and it was easy to see why the prior of Kingsbridge
had been anxious to get rid of him. A tall, rangy man in his late twenties, he
had a powerful intellect and a scornful manner, and he lived in a permanent
state of righteous indignation. When he first arrived and started working in
the fields he had set a furious pace and then accused others of laziness.
However, to his surprise most of the monks had been able to keep up with
him, and eventually the younger ones had tired him out. He had then looked
for a vice other than idleness, and his second choice had been gluttony.
He began by eating only half his bread and none of his meat. He drank
water from streams during the day, diluted his beer, and refused wine. He
reprimanded a healthy young monk who asked for more porridge, and
reduced to tears a boy who playfully drank another’s wine.
The monks showed little evidence of gluttony, Prior Philip thought as
they walked back from the hilltop to the monastery at dinnertime. The
youngsters were lean and muscular, and the older men were sunburned and
wiry. Not one of them had the pale, soft roundness that came from having
plenty to eat and nothing to do. Philip thought all monks should be thin. Fat
monks provoked poor men to envy and hatred of God’s servants.
Characteristically, Peter had disguised his accusation as a confession. “I
have been guilty of the sin of gluttony,” he had said this morning, when they
were taking a break, sitting on the trees they had felled, eating rye bread and
drinking beer. “I have disobeyed the Rule of Saint Benedict, which says that
monks must not eat meat nor drink wine.” He looked around at the others,
his head high and his dark eyes blazing with pride, and he let his gaze rest
finally on Philip. “And every one here is guilty of the same sin,” he finished.
It was very sad that Peter should be like this, Philip thought. The man was
dedicated to God’s work, and he had a fine mind and great strength of
purpose. But he seemed to have a compelling need to feel special and be
noticed by others all the time; and this drove him to create scenes. He was a
real nuisance, but Philip loved him as much as any of them, for Philip could
see, behind the arrogance and the scorn, a troubled soul who did not really
believe that anyone could possibly care for him.
Ken Follett - THE PILLARS OF THE EARTH

 Philip had said: “This gives us an opportunity to recall what Saint
Benedict said on this topic. Do you remember his exact words, Peter?”
“He says: ‘All but the sick should abstain from meat,’ and then: ‘Wine is
not the drink of monks at all,’ ” Peter replied.
Philip nodded. As he had suspected, Peter did not know the rule as well as
Philip. “Almost correct, Peter,” he said. “The saint did not refer to meat, but
to ‘the flesh of four-footed animals,’ and even so he made exceptions, not
just for the sick, but also for the weak. What did he mean by ‘the weak’?
Here in our little community, we take the view that men who have been
weakened by strenuous work in the fields may need to eat beef now and then
to keep up their strength.”

 Peter had listened to this in sullen silence, his brow creased with
disapproval, his heavy black eyebrows drawn together over the bridge of his
large curved nose, his face a mask of suppressed defiance.
Philip had gone on: “On the subject of wine, the saint says: ‘We read that
wine is not the drink of monks at all.’ The use of the words we read implies
that he does not wholly endorse the proscription. He also says that a pint of
wine a day should be sufficient for anyone. And he warns us not to drink to
satiety. It is clear, is it not, that he does not expect monks to abstain totally?”
“But he says that frugality should be maintained in everything,” Peter
said.

 “And you say we are not frugal here?” Philip asked him.
“I do,” he said in a ringing voice.

 ” ‘Let those to whom God gives the gift of abstinence know that they shall
receive their proper reward,’ ” Philip quoted. “If you feel that the food here
is too generous, you may eat less. But remember what else the saint says. He
quotes the first epistle to the Corinthians, in which Saint Paul says: ‘Every
one has his proper gift from God, one thus, another thus.’ And then the saint
tells us: ‘For this reason, the amount of other people’s food cannot be
determined without some misgiving.’ Please remember that, Peter, as you
fast and meditate upon the sin of gluttony.”
They had gone back to work then, Peter wearing a martyred air. He was
not going to be silenced so easily, Philip realized. Of the monks’ three vows,
of poverty, chastity and obedience, the one that gave Peter trouble was
obedience.

 There were ways of dealing with disobedient monks, of course: solitary
confinement, bread and water, flogging, and ultimately excommunication
and expulsion from the house. Philip did not normally hesitate to use such
punishments, especially when a monk seemed to be testing Philip’s
authority. Consequently he was thought of as a tough disciplinarian. But in
Ken Follett - THE PILLARS OF THE EARTH

 fact he hated meting out punishment-it brought disharmony into the
monastic brotherhood and made everyone unhappy. Anyway, in the case of
Peter, punishment would do no good at all-indeed, it would serve to make
the man more prideful and unforgiving. Philip had to find a way to control
Peter and soften him at the same time. It would not be easy. But then, he
thought, if everything were easy, men would not need God’s guidance.
They reached the clearing in the forest where the monastery was. As they
walked across the open space, Philip saw Brother John waving energetically
at them from the goat pen. He was called Johnny Eightpence, and he was a
little soft in the head. Philip wondered what he was excited about now. With
Johnny was a man in priest’s robes. He looked vaguely familiar, and Philip
hurried toward him.

 The priest was a short, compact man in his middle twenties, with close-
cropped black hair and bright blue eyes that twinkled with alert intelligence.
Looking at him was for Philip like looking in a mirror. The priest, he
realized with a shock, was his younger brother Francis.
And Francis was holding a newborn baby.
Philip did not know which was more surprising, Francis or the baby. The
monks all crowded around. Francis stood up and handed the baby to Johnny;
then Philip embraced him. “What are you doing here?” Philip said
delightedly. “And why have you got a baby?”
“I’ll tell you later why I’m here,” Francis said. “As for the baby, I found
him in the woods, all alone, lying near a blazing fire.” Francis stopped.
“And …” Philip prompted him.

 Francis shrugged. “I can’t tell you any more than that, because that’s all I
know. I was hoping to get here last night, but I didn’t quite make it, so I
spent the night in a verderer’s hut. I left at dawn this morning, and I was
riding along the road when I heard a baby cry. A moment later I saw it. I
picked it up and brought it here. That’s the whole tale.”
Philip looked incredulously at the tiny bundle in Johnny’s arms. He
reached out a hand tentatively, and lifted a corner of the blanket. He saw a
wrinkled pink face, an open toothless mouth and a little bald head-a
miniature of an aging monk. He unwrapped the bundle a little more and saw
tiny fragile shoulders, waving arms, and tight-clenched fists. He looked
closely at the stump of the umbilical cord which hung from the baby’s navel.
It was faintly disgusting. Was this natural? Philip wondered. It looked like a
wound that was healing well, and would be best left alone. He pulled the
blanket down farther still. “A boy,” he said with an embarrassed cough, and
covered it up again. One of the novices giggled.
Ken Follett - THE PILLARS OF THE EARTH

 Philip suddenly felt helpless. What on earth am I to do with it? he thought.
Feed it?

 The baby cried, and the sound tugged at his heartstrings like a well-loved
hymn. “It’s hungry,” he said, and he thought in the back of his mind: How
did I know that?

 One of the monks said: “We can’t feed it.”
Philip was about to say: Why not? Then he realized why not: there were
no women for miles.

 However, Johnny had already solved that problem, Philip now saw.
Johnny sat down on the stool with the baby in his lap. He had in his hand a
towel with one corner twisted into a spiral. He dipped the corner into a pail
of milk, let the towel soak up some of the liquid, then put the cloth to the
baby’s mouth. The baby opened its mouth, sucked on the towel, and
swallowed.

 Philip felt like cheering. “That was clever, Johnny,” he said in surprise.
Johnny grinned. “I’ve done it before, when a nanny goat died before her
kid was weaned,” he said proudly.

 All the monks watched intently as Johnny repeated the simple action of
dipping the towel and letting the baby suck. As he touched the towel to the
baby’s lips, some of the monks would open their own mouths, Philip saw
with amusement. It was a slow way of feeding the baby, but no doubt
feeding babies was a slow business anyway.
Peter of Wareham, who had succumbed to the general fascination with the
baby and consequently had forgotten to be critical of anything for some
time, now recovered himself and said: “It would be less trouble to find the
child’s mother.”

 Francis said: “I doubt it. The mother is probably unmarried, and was
overtaken in moral transgression. I imagine she is young. Perhaps she
managed to keep her pregnancy secret; then, when her time was near, she
came out into the forest, and built a fire; gave birth alone, then abandoned
the child to the wolves and went back to wherever she came from. She will
make sure she can’t be found.”

 The baby had fallen asleep. On impulse, Philip took it from Johnny. He
held it to his chest, supporting it with his hand, and rocked it. “The poor
thing,” he said. “The poor, poor thing.” The urge to protect and care for the
baby suffused him like a flush. He noticed that the monks were staring at
him, astonished at his sudden display of tenderness. They had never seen
him caress anyone, of course, for physical affection was strictly prohibited in
the monastery. Obviously they had thought him incapable of it. Well, he
thought, they know the truth now.
Ken Follett - THE PILLARS OF THE EARTH

 Peter of Wareham spoke again. “We’ll have to take the child to
Winchester, then, and try to find a foster mother.”
If this had been said by anyone else, Philip might not have been so quick
to contradict it; but Peter said it, and Philip spoke hastily, and his life was
never quite the same afterward. “We’re not going to give him to a foster
mother,” he said decisively. “This child is a gift from God.” He looked
around at them all. The monks gazed back at him wide-eyed, hanging on his
words. “We’ll take care of him ourselves,” he went on. “We’ll feed him, and
teach him, and bring him up in the ways of God. Then, when he is a man, he
will become a monk himself, and that way we will give him back to God.”
There was a stunned silence.

 Then Peter said angrily: “It’s impossible! A baby cannot be brought up by
monks!”

 Philip caught his brother’s eye, and they both smiled, sharing memories.
When Philip spoke again, his voice was heavy with the weight of the past.
“Impossible? No, Peter. On the contrary, I’m quite sure it can be done, and
so is my brother. We know from experience. Don’t we, Francis?”

 On the day Philip now thought of as the last day, his father had come home
wounded.

 Philip had been the first to see him, riding up the twisting hillside path to
the little hamlet in mountainous North Wales. Six-year-old Philip ran out to
meet him, as usual; but this time Da did not swing his little boy up onto the
horse in front of him. He was riding slowly, slumped in the saddle, holding
the reins in his right hand, his left arm hanging limp. His face was pale and
his clothes were splashed with blood. Philip was at once intrigued and
scared, for he had never seen his father appear weak.
Da said: “Fetch your mother.”

 When they got him into the house, Mam cut off his shirt. Philip was
horrified: the sight of his thrifty mother willfully ruining good clothes was
more shocking than the blood. “Don’t worry about me now,” Da had said,
but his normal bark had weakened to a murmur and nobody took any
notice-another shocking event, for normally his word was law. “Leave me,
and get everyone up to the monastery,” he said. “The damned English will
be here soon.” There was a monastery with a church at the top of the hill, but
Philip could not understand why they should go there when it was not even
Sunday. Mam said: “If you lose any more blood you won’t be able to go
anywhere, ever.” But Auntie Gwen said she would raise the alarm, and went
out.
Ken Follett - THE PILLARS OF THE EARTH

 Years later, when he thought about the events that followed, Philip
realized that at this moment everyone had forgotten about him and his four-
year-old brother, Francis, and nobody thought to take them to the safety of
the monastery. People were thinking of their own children, and assumed that
Philip and Francis were all right because they were with their parents; but
Da was bleeding to death and Mam was trying to save him, and so it
happened that the English caught all four of them.
Nothing in Philip’s short experience of life had prepared him for the
appearance of the two men-at-arms as they kicked the door open and burst
into the one-room house. In other circumstances they would not have been
frightening, for they were the kind of big, clumsy adolescents who mocked
old women and abused Jews and got into fistfights outside alehouses at
midnight. But now (Philip understood years later, when at last he was able to
think objectively about that day) the two young men were possessed by
bloodlust. They had been in a battle, they had heard men scream in agony
and seen friends fall down dead, and they had been scared, literally, out of
their wits. But they had won the battle and survived, and now they were in
hot pursuit of their enemies, and nothing could satisfy them but more blood,
more screaming, more wounds and more death; and all this was written on
their twisted faces as they came into the room like foxes into a henhouse.
They moved very fast, but Philip could remember each step forever
afterward, as if it had all taken a very long time. Both men wore light armor,
just a short vest of chain mail and a leather helmet with iron bands. Both had
their swords drawn. One was ugly, with a big bent nose and a squint, and his
teeth were bared in a dreadful ape-like grin. The other had a luxuriant beard
that was matted with blood-someone else’s, presumably, for he did not
seem to be wounded. Both men scanned the room without breaking stride.
Their merciless, calculating eyes dismissed Philip and Francis, noted Mam,
and focused on Da. They were almost upon him before anyone else could
move.

 Mam had been bending over him, tying a bandage to his left arm. She
straightened up and turned on the intruders, her eyes blazing with hopeless
courage. Da sprang to his feet and got his good hand to the hilt of his sword.
Philip let out a cry of terror.

 The ugly man raised his sword above his head and brought it down hilt-
first on Mam’s head, then pushed her aside without stabbing her, probably
because he did not want to risk getting his blade stuck in a body while Da
was still alive. Philip figured that out years later: at the time he just ran to his
mother, not understanding that she could no longer protect him. Mam
stumbled, stunned, and the ugly man went by her, raising his sword again.
Ken Follett - THE PILLARS OF THE EARTH

 Philip clung to his mother’s skirts as she staggered, dazed; but he could not
help looking at his father.

 Da got his weapon clear of its scabbard and raised it defensively. The ugly
man struck downward and the two blades clashed, ringing like a bell. Like
all small boys, Philip thought his father was invincible; and this was the
moment when he learned the truth. Da was weak from loss of blood. When
the two swords met, his dropped; and the attacker lifted his blade just a little
and struck again quickly. The blow landed where the big muscles of Da’s
neck grew out of his broad shoulders. Philip began to scream when he saw
the sharp blade slice into his father’s body. The ugly man drew his arm back
for a stab, and thrust the point of the sword into Da’s belly.
Paralyzed with terror, Philip looked up at his mother. His eyes met hers
just as the other man, the bearded one, struck her down. She fell to the floor
beside Philip with blood streaming from a head wound. The bearded man
changed his grip on his sword, reversing it so that it pointed downward and
holding it in both hands; then he raised it high, almost like a man about to
stab himself, and brought it down hard. There was a sickening crack of
breaking bone as the point entered Mam’s chest. The blade went in deep; so
deep (Philip noted, even then when he was consumed by blind hysterical
fear) that it must have come through her back and stuck in the ground, fixing
her to the floor like a nail.

 Philip looked wildly for his father again. He saw him slump forward over
the ugly man’s sword and spew out a huge gout of blood. His assailant
stepped back and jerked at the sword, trying to disengage it. Da stumbled
another step and stayed with him. The ugly man gave a cry of rage and
twisted his sword in Da’s belly. This time it came out, Da fell to the floor
and his hands went to his open abdomen, as if to cover the gaping wound.
Philip had always imagined people’s insides to be more or less solid, and he
was mystified and nauseated by the ugly tubes and organs that were falling
out of his father. The attacker lifted his sword high, point downward, over
Da’s body, as the bearded man had over Mam, and delivered the final blow
in the same way.

 The two Englishmen looked at one another, and quite unexpectedly Philip
read relief on their faces. Together, they turned and looked at him and
Francis. One nodded and the other shrugged, and Philip realized they were
going to kill him and his brother by cutting them open with those sharp
swords, and when he realized how much it was going to hurt, the terror
boiled up inside him until he felt as if his head would burst.
The man with blood in his beard stooped swiftly and picked Francis up by
one ankle. He held him upside-down in the air while the little boy screamed
Ken Follett - THE PILLARS OF THE EARTH

 for his mother, not understanding that she was dead. The ugly man pulled his
sword out of Da’s body and brought his arm back ready to stab Francis
through the heart.

 The blow was never struck. A commanding voice rang out, and the two
men froze. The screaming stopped, and Philip realized it was he who had
been doing it. He looked at the door and saw Abbot Peter, standing there in
his homespun robe, with the wrath of God in his eyes, holding a wooden
cross in his hand like a sword.

 When Philip relived that day in his nightmares, and woke up sweating and
screaming in the dark, he would always be able to calm himself, and
eventually relax into sleep again, by bringing to mind that final tableau, and
the way the screaming and the wounds had been swept aside by the unarmed
man with the cross.

 Abbot Peter spoke again. Philip did not understand the language he
used-it was English, of course-but the meaning was clear, for the two
men looked ashamed, and the bearded one put Francis down quite gently.
Still talking, the monk strode confidently into the room. The men-at-arms
backed off a step, almost as if they were afraid of him-they with their
swords and armor, and him with a wool robe and a cross! He turned his back
on them, a gesture of contempt, and crouched to speak to Philip. His voice
was matter-of-fact. “What’s your name?”
“Philip.”

 “Ah, yes, I remember. And your brother’s?”
“Francis.”

 “That’s right.” The abbot looked at the bleeding bodies on the earth floor.
“That’s your Mam, isn’t it?”

 “Yes,” said Philip, and he felt panic come over him as he pointed to the
mutilated body of his father and said: “And that’s my Da!”
“I know,” the monk said soothingly. “You mustn’t scream anymore, you
must answer my questions. Do you understand that they’re dead?”
“I don’t know,” Philip said miserably. He knew what it meant when
animals died, but how could that happen to Mam and Da?
Abbot Peter said: “It’s like going to sleep.”
“But their eyes are open!” Philip yelled.
“Hush. We’d better close them, then.”

 “Yes,” Philip said. He felt as if that would resolve something.
Abbot Peter stood up, took Philip and Francis by the hand, and led them
across the floor to their father’s body. He knelt down and took Philip’s right
hand in his. “I’ll show you how,” he said. He moved Philip’s hand over his
father’s face, but suddenly Philip was afraid to touch his father, because the
Ken Follett - THE PILLARS OF THE EARTH

 body looked so strange, pale and slack and hideously wounded, and he
snatched his hand away. Then he looked anxiously at Abbot Peter-a man
no one disobeyed-but the abbot was not angry with him. “Come,” he said
gently, and took Philip’s hand again. This time Philip did not resist. Holding
Philip’s forefinger between his own thumb and finger, the monk made the
boy touch his father’s eyelid and bring it down until it covered the dreadfully
staring eyeball. Then the abbot released Philip’s hand and said: “Close his
other eye.” Unaided now, Philip reached out, touched his father’s eyelid, and
closed it. Then he felt better.

 Abbot Peter said: “Shall we close your Mam’s eyes, too?”
“Yes.”

 They knelt beside her body. The abbot wiped blood off her face with his
sleeve. Philip said: “What about Francis?”
“Perhaps he should help, too,” said the abbot.
“Do what I did, Francis,” Philip said to his brother. “Close Mam’s eyes,
like I closed Da’s, so she can sleep.”

 “Are they asleep?” said Francis.

 “No, but it’s like sleeping,” Philip said authoritatively, “so she should
have her eyes shut.”

 “All right, then,” said Francis, and without hesitation he reached out a
chubby hand and carefully closed his mother’s eyes.
Then the abbot picked them both up, one in each arm, and without another
glance at the men-at-arms he carried them out of the house and all the way
up the steep hillside path to the sanctuary of the monastery.
He fed them in the monastery kitchen; then, so that they should not be left
idle with their thoughts, he told them to help the cook prepare the monks’
supper. On the following day he took them to see their parents’ bodies,
washed and dressed and with the wounds cleaned and repaired and partly
concealed, lying in coffins side by side in the nave of the church. There too
were several of their relatives, for not all the villagers had made it to the
monastery in time to escape the invading army. Abbot Peter took them to the
funeral, and made sure they watched the two coffins being lowered into the
single grave. When Philip cried, Francis cried too. Someone hushed them,
but Abbot Peter said: “Let them weep.” Only after that, when they had taken
to their hearts the knowledge that their parents had really gone and were
never coming back, did he at last talk about the future.
Among their relatives there was not a single family left entire: in every
case, either the father or the mother had been killed. There were no relations
to look after the boys. That left two options. They could be given, or even
Ken Follett - THE PILLARS OF THE EARTH

 sold, to a farmer who would use them as slave labor until they grew old
enough and big enough to run away. Or they could be given to God.
It was not unknown for small boys to enter a monastery. The usual age
was about eleven, and the lower limit around five, for the monks were not
set up to cope with babies. Sometimes the boys were orphans, sometimes
they had lost just one parent, and sometimes their parents had too many
sons. Normally the family would give the monastery a substantial gift along
with the child-a farm, a church or even a whole village. In cases of direst
poverty the gift might be waived. However, Philip’s father had left a modest
hill farm, so the boys were not a charity case. Abbot Peter proposed that the
monastery should take over the boys and the farm; the surviving relatives
agreed; and the deal was sanctioned by the Prince of Gwynedd, Gruffyd ap
Cynan, who was temporarily humbled but not permanently deposed by the
invading army of King Henry, which had killed Philip’s father.
The abbot knew a lot about grief, but for all his wisdom he was not
prepared for what happened to Philip. After a year or so, when grief had
seemed to pass, and the two boys had settled into the life of the monastery,
Philip became possessed by a kind of implacable rage. Conditions in the
hilltop community were not bad enough to justify his anger: there was food,
and clothing, and a fire in the dormitory in winter, and even a little love and
affection; and the strict discipline and tedious rituals at least made for order
and stability; but Philip began to act as if he had been unjustly imprisoned.
He disobeyed orders, subverted the authority of monastic officers at every
opportunity, stole food, broke eggs, loosed horses, mocked the infirm and
insulted his elders. The one offense he stopped short of was sacrilege, and
because of that the abbot forgave him everything else. And in the end he
simply grew out of it. One Christmas he looked back over the past twelve
months and realized that he had not spent a single night in the punishment
cell all year.

 There was no single reason for his return to normality. The fact that he got
interested in his lessons probably helped. The mathematical theory of music
fascinated him, and even the way Latin verbs were conjugated had a certain
satisfying logic. He had been put to work helping the cellarer, the monk who
had to provide all the supplies the monastery needed, from sandals to seed;
and that, too, compelled his interest. He developed a hero-worshiping
attachment for Brother John, a handsome, muscular young monk who
seemed the epitome of learning, holiness, wisdom and kindness. Either in
imitation of John, or from his own inclination, or both, he began to find
some kind of solace in the daily round of prayers and services. And so he
Ken Follett - THE PILLARS OF THE EARTH

 slipped into adolescence with the organization of the monastery on his mind
and the holy harmonies in his ears.

 In their studies both Philip and Francis were far ahead of any boys of their
own age that they knew, but they assumed this was because they lived in the
monastery and had been educated more intensively. At this stage they did
not realize they were exceptional. Even when they began to do much of the
teaching in the little school, and take their own lessons from the abbot
himself instead of the pedantic old novice master, they thought they were
ahead only because they had got such an early start.
When he looked back on his youth, it seemed to Philip that there had been
a brief Golden Age, a year or perhaps less, between the end of his rebellion
and the onslaught of fleshly lust. Then came the agonizing era of impure
thoughts, nocturnal emissions, dreadfully embarrassing sessions with his
confessor (who was the abbot), endless penances and mortification of the
flesh with scourges.

 Lust never completely ceased to afflict him, but it did eventually become
less important, so that it bothered him only now and again, on the rare
occasions when his mind and body were idle; like an old injury that still
hurts in wet weather.

 Francis had fought this battle a little later, and although he had not
confided to Philip on the subject, Philip had the impression that Francis had
struggled less bravely against evil desires, and had taken his defeats rather
too cheerfully. However, the main thing was that they had both made their
peace with the passions that were the greatest enemy of the monastic life.
As Philip worked with the cellarer, so Francis worked for the prior, Abbot
Peter’s deputy. When the cellarer died, Philip was twenty-one, and despite
his youth he took over the job. And when Francis reached the age of twenty-
one the abbot proposed to create a new post for him, that of sub-prior. But
this proposal precipitated a crisis. Francis begged to be excused the
responsibility, and while he was at it he asked to be released from the
monastery. He wanted to be ordained as a priest and serve God in the world
outside.

 Philip was astonished and horrified. The idea that one of them might leave
the monastery had never occurred to him, and now it was as disconcerting as
if he had learned that he was the heir to the throne. But, after much hand-
wringing and heart-searching, it happened, and Francis went off into the
world, before long to become chaplain to the earl of Gloucester.
Before this happened Philip had seen his future very simply, when he had
thought of it at all: he would be a monk, live a humble and obedient life, and
in his old age, perhaps, become abbot, and strive to live up to the example
Ken Follett - THE PILLARS OF THE EARTH

 set by Peter. Now he wondered whether God intended some other destiny for
him. He remembered the parable of the talents: God expected his servants to
increase his kingdom, not merely to conserve it. With some trepidation he
shared these thoughts with Abbot Peter, fully aware that he risked a
reprimand for being puffed up with pride.
To his surprise, the abbot said: “I’ve been wondering how long it would
take you to realize this. Of course you’re destined for something else. Born
within sight of a monastery, orphaned at six, raised by monks, made cellarer
at twenty-one-God does not take that much trouble over the formation of a
man who is going to spend his life in a small monastery on a bleak hilltop in
a remote mountain principality. There isn’t enough scope for you here. You
must leave this place.”

 Philip was stunned by this, but before leaving the abbot a question
occurred to him, and he blurted it out. “If this monastery is so unimportant,
why did God put you here?”

 Abbot Peter smiled. “Perhaps to take care of you.”
Later that year the abbot went to Canterbury to pay his respects to the
archbishop, and when he came back he said to Philip: “I have given you to
the prior of Kingsbridge.”

 Philip was daunted. Kingsbridge Priory was one of the biggest and most
important monasteries in the land. It was a cathedral priory: its church was a
cathedral church, the seat of a bishop, and the bishop was technically the
abbot of the monastery, although in practice it was ruled by its prior.
“Prior James is an old friend,” Abbot Peter told Philip. “In the last few
years he has become rather dispirited, I don’t know why. Anyway,
Kingsbridge needs young blood. In particular, James is having trouble with
one of his cells, a little place in the forest, and he desperately needs a
completely reliable man to take over the cell and set it back on the path of
godliness.”

 “So I’m to be prior of the cell?” Philip said in surprise.
The abbot nodded. “And if we’re right in thinking that God has much
work for you to do, we can expect that he will help you to resolve whatever
problems this cell has.”

 “And if we’re wrong?”

 “You can always come back here and be my cellarer. But we’re not
wrong, my son; you’ll see.”

 His farewells were tearful. He had spent seventeen years here, and the
monks were his family, more real to him now than the parents who had been
savagely taken from him. He would probably never see these monks again,
and he was sad.
Ken Follett - THE PILLARS OF THE EARTH

 Kingsbridge overawed him at first. The walled monastery was bigger than
many villages; the cathedral church was a vast, gloomy cavern; the prior’s
house a small palace. But once he got used to its sheer size he saw the signs
of that dispiritedness that Abbot Peter had noted in his old friend the prior.
The church was visibly in need of major repairs; the prayers were gabbled
hastily; the rules of silence were breached constantly; and there were too
many servants, more servants than monks. Philip quickly got over being
awed and became angry. He wanted to take Prior James by the throat and
shake him and say: “How dare you do this? How dare you give hasty
prayers to God? How dare you allow novices to play at dice and monks to
keep pet dogs? How dare you live in a palace, surrounded by servants, while
God’s church is falling into ruin?” He said nothing of the kind, of course. He
had a brief, formal interview with Prior James, a tall, thin, stooped man who
seemed to have the weight of the world’s troubles on his rounded shoulders.
Then he talked to the sub-prior, Remigius. At the start of the conversation
Philip hinted that he thought the priory might be overdue for some changes,
expecting that its deputy leader would agree wholeheartedly; but Remigius
looked down his nose at Philip, as if to say Who do you think you are?, and
changed the subject.

 Remigius said that the cell of St-John-in-the-Forest had been established
three years earlier with some land and property, and it should have been self-
supporting by now, but in fact it was still dependent on supplies from the
mother house. There were other problems: a deacon who happened to spend
the night there had criticized the conduct of services; travelers alleged they
had been robbed by monks in that area; there were rumors of impurity. …
The fact that Remigius was unable or unwilling to give exact details was just
another sign of the indolent way the whole organization was being run.
Philip left trembling with rage. A monastery was supposed to glorify God. If
it failed to do that, it was nothing. Kingsbridge Priory was worse than
nothing. It shamed God by its slothfulness. But Philip could do nothing
about it. The best he could hope for was to reform one of Kingsbridge’s
cells.

 On the two-day ride to the cell in the forest he mulled over the scanty
information he had been given and prayerfully considered his approach. He
would do well to tread softly at first, he decided. Normally a prior was
elected by the monks; but in the case of a cell, which was just an outpost of
the main monastery, the prior of the mother house might simply choose. So
Philip had not been asked to submit himself for election, and that meant he
could not count on the goodwill of the monks. He would have to feel his
way cautiously. He needed to learn more about the problems afflicting the
Ken Follett - THE PILLARS OF THE EARTH

 place before he could decide how best to solve them. He had to win the
respect and trust of the monks, especially those who were older than he and
who might resent his position. Then, when his information was complete and
his leadership secure, he would take firm action.
It did not work out that way.

 The light was fading on the second day when he reined in his pony on the
edge of a clearing and inspected his new home. There was only one stone
building, the chapel, in those days. (Philip had built the new stone dormitory
the following year.) The other, wooden buildings looked ramshackle. Philip
disapproved: everything made by monks was supposed to last, and that
meant pigsties as well as cathedrals. As he looked around he noted further
evidence of the kind of laxity that had shocked him at Kingsbridge: there
were no fences, the hay was spilling out of the barn door, and there was a
dunghill next to the fishpond. He felt his face go tense with suppressed
reproof, and he said to himself: Softly, softly.
At first he saw no one. This was as it should be, for it was time for
vespers and most of the monks would be in the chapel. He touched the
pony’s flank with his whip and crossed the clearing to a hut that looked like
a stable. A youth with straw in his hair and a vacant look on his face popped
his head over the door and stared at Philip in surprise.
“What’s your name?” Philip said, and then, after a moment’s shyness, he
added: “My son.”

 “They call me Johnny Eightpence,” the youngster said.
Philip dismounted and handed him the reins. “Well, Johnny Eightpence,
you can unsaddle my horse.”

 “Yes, Father.” He looped the reins over a rail and moved away.
“Where are you going?” Philip said sharply.
“To tell the brothers that a stranger is here.”
“You must practice obedience, Johnny. Unsaddle my horse. I will tell the
brothers that I’m here.”

 “Yes, Father.” Looking frightened, Johnny bent to his task.
Philip looked around. In the middle of the clearing was a long building
like a great hall. Near it was a small round building with smoke rising from a
hole in its roof. That would be the kitchen. He decided to see what was for
supper. In strict monasteries only one meal was served each day, dinner at
noon; but this was evidently not a strict establishment, and there would be a
light supper after vespers, some bread with cheese or salt fish, or perhaps a
bowl of barley broth made with herbs. However, as he approached the
kitchen he smelled the unmistakable, mouth-watering aroma of roasting
meat. He stopped, frowning, then went in.
Ken Follett - THE PILLARS OF THE EARTH

 Two monks and a boy were sitting around the central hearth. As Philip
watched, one of the monks passed a jug to the other, who drank from it. The
boy was turning a spit, and on the spit was a small pig.
They looked up in surprise as Philip stepped into the light. Without
speaking, he took the jug from the monk and sniffed it. Then he said: “Why
are you drinking wine?”

 “Because it makes my heart glad, stranger,” said the monk. “Have some-
drink deep.”

 Clearly they had not been warned to expect their new prior. Equally
clearly they had no fear of the consequences if a passing monk should report
their behavior to Kingsbridge. Philip had an urge to break the wine jug over
the man’s head, but he took a deep breath and spoke mildly. “Poor men’s
children go hungry to provide meat and drink for us,” he said. “This is done
for the glory of God, not to make our hearts glad. No more wine for you
tonight.” He turned away, carrying the jug.
As he walked out he heard the monk say: “Who do you think you are?”
He made no reply. They would find out soon enough.
He left the jug on the ground outside the kitchen and walked across the
clearing toward the chapel, clenching and unclenching his fists, trying to
control his anger. Don’t be precipitate, he told himself. Be cautious. Take
your time.

 He paused for a moment in the little porch of the chapel, calming himself,
then softly pushed the big oak door and went silently in.
A dozen or so monks and a few novices stood with their backs to him in
ragged rows. Facing them was the sacrist, reading from an open book. He
spoke the service rapidly and the monks muttered the responses
perfunctorily. Three candles of uneven length sputtered on a dirty altarcloth.
At the back, two young monks were holding a conversation, ignoring the
service and discussing something in an animated fashion. As Philip drew
level, one said something funny, and the other laughed aloud, drowning the
gabbled words of the sacrist. This was the last straw for Philip, and all
thought of treading softly disappeared from his mind. He opened his mouth
and shouted at the top of his voice: “BE SILENT!”
The laughter was cut off. The sacrist stopped reading. The chapel fell
silent, and the monks turned around and stared at Philip.
He reached out to the monk who had laughed and grabbed him by the ear.
He was about Philip’s age, and taller, but he was too surprised to resist as
Philip pulled his head down. “On your knees!” Philip yelled. For a moment
it looked as if the monk might try to struggle free; but he knew he was in the
Ken Follett - THE PILLARS OF THE EARTH

 wrong, and, as Philip had anticipated, his resistance was sapped by his guilty
conscience; and when Philip tugged harder on his ear the young man knelt.
“All of you,” Philip commanded. “On your knees!”
They had all taken vows of obedience, and the scandalous indiscipline
under which they had evidently been living recently was not enough to erase
the habit of years. Half the monks and all the novices knelt.
“You’ve all broken your vows,” Philip said, letting his contempt show.
“You’re blasphemers, every one.” He looked around, meeting their eyes.
“Your repentance begins now,” he said finally.
Slowly they knelt, one by one, until only the sacrist was left standing. He
was a fleshy, sleepy-eyed man about twenty years older than Philip. Philip
approached him, stepping around the kneeling monks. “Give me the book,”
he said.

 The sacrist stared defiantly back and said nothing.
Philip reached out and lightly grasped the big volume. The sacrist
tightened his grip. Philip hesitated. He had spent two days deciding to be
cautious and move slowly, yet here he was, with the dust of the road still on
his feet, risking everything in a stand-up confrontation with a man he knew
nothing about. “Give me the book, and get down on your knees,” he
repeated.

 There was the hint of a sneer on the sacrist’s face. “Who are you?” he
said.

 Philip hesitated again. It was obvious that he was a monk, from his robes
and his haircut; and they all must have guessed, from his behavior, that he
was in a position of authority; but it was not yet clear whether his rank
placed him over the sacrist. All he had to say was I am your new prior, but
he did not want to. Suddenly it seemed very important that he should prevail
by sheer weight of moral authority.

 The sacrist sensed his uncertainty and took advantage of it. “Tell us all,
please,” he said with mock courtesy. “Who is it that commands us to kneel
in his presence?”

 All hesitation left Philip in a rush, and he thought: God is with me, so
what am I afraid of? He took a deep breath, and his words came out in a roar
that echoed from the paved floor to the stone-vaulted ceiling. “It is God who
commands you to kneel in his presence!” he thundered.
The sacrist looked a fraction less confident. Philip seized his chance and
snatched the book. The sacrist had lost all authority now, and at last,
reluctantly, he knelt.

 Hiding his relief, Philip looked around at them all and said: “I am your
new prior.”
Ken Follett - THE PILLARS OF THE EARTH

 He made them remain kneeling while he read the service. It took a long
time, because he made them repeat the responses again and again until they
could speak them in perfect unison. Then he led them in silence out of the
chapel and across the clearing to the refectory. He sent the roast pork back to
the kitchen and ordered bread and weak beer, and he nominated a monk to
read aloud while they ate. As soon as they had finished he led them, still in
silence, to the dormitory.

 He ordered the prior’s bedding brought in from the separate prior’s house:
he would sleep in the same room as the monks. It was the simplest and most
effective way to prevent sins of impurity.
He did not sleep at all the first night, but sat up with a candle, praying
silently, until it was midnight and time to wake the monks for matins. He
went through that service quickly, to let them know he was not completely
merciless. They went back to bed, but Philip did not sleep.
He went out at dawn, before they woke, and looked around, thinking
about the day ahead. One of the fields had recently been reclaimed from the
forest, and right in the middle of it was the huge stump of what must have
been a massive oak tree. That gave him an idea.
After the service of prime, and breakfast, he took them all out into the
field with ropes and axes, and they spent the morning uprooting the
enormous stump, half of them heaving on the ropes while the other half
attacked the roots with axes, all saying “He-eeeave” together. When the
stump finally came up, Philip gave them all beer, bread, and a slice of the
pork he had denied them at supper.

 That was not the end of the problems, but it was the beginning of
solutions. From the start he refused to ask the mother house for anything but
grain for bread and candles for the chapel. The knowledge that they would
get no meat other than what they raised or trapped themselves turned the
monks into meticulous livestock husbandmen and bird-snarers; and whereas
they had previously looked upon the services as a way of escaping work,
they now were glad when Philip cut down the hours spent in chapel so that
they could have more time in the fields.
After two years they were self-sufficient, and after another two they were
supplying Kingsbridge Priory with meat, game, and a cheese made from
goat’s milk which became a coveted delicacy. The cell prospered, the
services were irreproachable, and the brothers were healthy and happy.
Philip would have been content-but the mother house, Kingsbridge
Priory, was going from bad to worse.

 It should have been one of the leading religious centers in the kingdom,
bustling with activity, its library visited by foreign scholars, its prior
Ken Follett - THE PILLARS OF THE EARTH

 consulted by barons, its shrines attracting pilgrims from all over the country,
its hospitality renowned by the nobility, its charity famous among the poor.
But the church was crumbling, half the monastic buildings were empty, and
the priory was in debt to moneylenders. Philip went to Kingsbridge at least
once a year, and each time he came back seething with anger at the way in
which wealth, which had been given by devout worshipers and increased by
dedicated monks, was being dissipated carelessly like the inheritance of the
prodigal son.

 Part of the problem was the location of the priory. Kingsbridge was a
small village on a back road that led nowhere. Since the time of the first
King William-who had been called the Conqueror, or the Bastard,
depending on who was speaking-most cathedrals had been transferred to
large towns; but Kingsbridge had escaped this shake-up. However, that was
not an insuperable problem, in Philip’s view: a busy monastery with a
cathedral church should be a town in itself.
The real trouble was the lethargy of old Prior James. With a limp hand on
the tiller, the ship was blown about at hazard and went nowhere.
And, to Philip’s bitter regret, Kingsbridge Priory would continue to
decline while Prior James was still alive.

 They wrapped the baby in clean linen and laid him in a large breadbasket for
a cradle. With his tiny belly full of goat’s milk he fell asleep. Philip put
Johnny Eightpence in charge of him, for despite being somewhat half-
witted, Johnny had a gentle touch with creatures that were small and frail.
Philip was agog to know what had brought Francis to the monastery. He
dropped hints during dinner, but Francis did not respond, and Philip had to
suppress his curiosity.

 After dinner it was study hour. They had no proper cloisters here, but the
monks could sit in the porch of the chapel and read, or walk up and down the
clearing. They were allowed to go into the kitchen from time to time to
warm themselves by the fire, as was the custom. Philip and Francis walked
around the edge of the clearing, side by side, as they had often walked in the
cloisters at the monastery in Wales; and Francis began to speak.
“King Henry has always treated the Church as if it were a subordinate part
of his kingdom,” he began. “He has issued orders to bishops, imposed taxes,
and prevented the direct exercise of papal authority.”
“I know,” Philip said. “So what?”

 “King Henry is dead.”

 Philip stopped in his tracks. He had not expected that.
Ken Follett - THE PILLARS OF THE EARTH

 Francis went on: “He died at his hunting lodge at Lyons-la-Forêt, in
Normandy, after a meal of lampreys, which he loved, although they always
disagreed with him.”

 “When?”

 “Today is the first day of the year, so it was a month ago exactly.”
Philip was quite shocked. Henry had been king since before Philip was
born. He had never lived through the death of a king, but he knew it meant
trouble, and possibly war. “What happens now?” he said anxiously.
They resumed walking. Francis said: “The problem is that the king’s heir
was killed at sea, many years ago-you may remember it.”
“I do.” Philip had been twelve years old. It was the first event of national
importance to penetrate his boyish consciousness, and it had made him
aware of the world outside the monastery. The king’s son had died in the
wreck of a vessel called the White Ship, just off Cherbourg. Abbot Peter,
who told young Philip all this, had been worried that war and anarchy would
follow the death of the heir; but in the event, King Henry kept control, and
life went on undisturbed for Philip and Francis.
“The king had many other children, of course,” Francis went on. “At least
twenty of them, including my own lord, Earl Robert of Gloucester; but as
you know, they are all bastards. Despite his rampant fecundity he managed
to father only one other legitimate child-and that was a girl, Maud. A
bastard can’t inherit the throne, but a woman is almost as bad.”
“Didn’t King Henry nominate an heir?” Philip said.
“Yes, he chose Maud. She has a son, also called Henry. It was the old
king’s dearest wish that his grandson should inherit the throne. But the boy
is not yet three years old. So the king made the barons swear fealty to
Maud.”

 Philip was puzzled. “If the king made Maud his heir, and the barons have
already sworn loyalty to her … what’s the problem?”
“Court life is never that simple,” Francis said. “Maud is married to
Geoffrey of Anjou. Anjou and Normandy have been rivals for generations.
Our Norman overlords hate the Angevins. Frankly, it was very optimistic of
the old king to expect that a crowd of Anglo-Norman barons would hand
over England and Normandy to an Angevin, oath or no oath.”
Philip was somewhat bemused by his younger brother’s knowing and
disrespectful attitude to the most important men in the land. “How do you
know all this?”

 “The barons gathered at Le Neubourg to decide what to do. Needless to
say, my own lord, Earl Robert, was there; and I went with him to write his
letters.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip looked quizzically at his brother, thinking how different Francis’s
life must be from his own. Then he remembered something. “Earl Robert is
the eldest son of the old king, isn’t he?”
“Yes, and he is very ambitious; but he accepts the general view, that
bastards have to conquer their kingdoms, not inherit them.”
“Who else is there?”

 “King Henry had three nephews, the sons of his sister. The eldest is
Theobald of Blois; then there is Stephen, much loved by the dead king and
endowed by him with vast estates here in England; and the baby of the
family, Henry, whom you know as the bishop of Winchester. The barons
favored the eldest, Theobald, according to a tradition which you probably
think perfectly reasonable.” Francis looked at Philip and grinned.
“Perfectly reasonable,” Philip said with a smile. “So Theobald is our new
king?”

 Francis shook his head. “He thought he was, but we younger sons have a
way of pushing ourselves to the fore.” They reached the farthest corner of
the clearing and turned. “While Theobald was graciously accepting the
homage of the barons, Stephen crossed the Channel to England and dashed
to Winchester, and with the help of baby brother Henry, the bishop, he
seized the castle there and-most important of all-the royal treasury.”
Philip was about to say: So Stephen is our new ruler. But he bit his
tongue: he had said that about Maud and Theobald and had been wrong both
times.

 Francis went on: “Stephen needed only one more thing to make his
victory secure: the support of the Church. For until he could be crowned at
Westminster by the archbishop he would not really be king.”
“But surely that was easy,” Philip said. “His brother Henry is one of the
most important priests in the land-bishop of Winchester, abbot of
Glastonbury, as rich as Solomon and almost as powerful as the archbishop of
Canterbury. And if Bishop Henry wasn’t intending to support him, why had
he helped him take Winchester?”

 Francis nodded. “I must say that Bishop Henry’s operations throughout
this crisis have been brilliant. You see, he wasn’t helping Stephen out of
brotherly love.”

 “Then what was his motivation?”

 “A few minutes ago I reminded you of how the late King Henry had
treated the Church as if it were just another part of his kingdom. Bishop
Henry wants to ensure that our new king, whoever he may be, will treat the
Church better. So before he would guarantee support, Henry made Stephen
swear a solemn oath to preserve the rights and privileges of the Church.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip was impressed. Stephen’s relationship with the Church had been
defined, right at the start of his reign, on the Church’s terms. But perhaps
even more important was the precedent. The Church had to crown kings but
until now it had not had the right to lay down conditions. The time might
come when no king could come to power without first striking a deal with
the Church. “This could mean a lot to us,” Philip said.
“Stephen may break his promises, of course,” Francis said. “But all the
same you’re right. He will never be able to be quite as ruthless with the
Church as Henry was. But there’s another danger. Two of the barons were
bitterly aggrieved by what Stephen did. One was Bartholomew, the earl of
Shiring.”

 “I know of him. Shiring is only a day’s journey from here. Bartholomew
is said to be a devout man.”

 “Perhaps he is. All I know is that he is a self-righteous and stiff-necked
baron who will not renege on his loyalty oath to Maud, despite the promise
of a pardon.”

 “And the other discontented baron?”

 “My own Robert of Gloucester. I told you he was ambitious. His soul is
tormented by the thought that if only he were legitimate, he would be king.
He wants to put his half sister on the throne, believing that she will rely so
heavily on her brother for guidance and advice that he will be king in
everything but name.”

 “Is he going to do anything about it?”

 “I’m afraid so.” Francis lowered his voice, although there was no one
near. “Robert and Bartholomew, together with Maud and her husband, are
going to foment a rebellion. They plan to unseat Stephen and put Maud on
the throne.”

 Philip stopped walking. “Which would undo everything the bishop of
Winchester has achieved!” He grasped his brother’s arm. “But, Francis …”
“I know what you’re thinking.” Suddenly all Francis’s cockiness left him,
and he looked anxious and frightened. “If Earl Robert knew I’d even told
you, he would hang me. He trusts me completely. But my ultimate loyalty is
to the Church-it has to be.”

 “But what can you do?”

 “I thought of seeking an audience with the new king, and telling him
everything. Of course, the two rebel earls would deny it all, and I would be
hanged for treachery; but the rebellion would be frustrated and I would go to
heaven.”

 Philip shook his head. “We’re taught that it’s vain to seek martyrdom.”
Ken Follett - THE PILLARS OF THE EARTH

 “And I think God has more work for me to do here on earth. I’m in a
position of trust in the household of a great baron, and if I stay there and
advance myself by hard work, there’s a lot I could do to promote the rights
of the Church and the rule of law.”

 “Is there any other way … ?”

 Francis looked Philip in the eye. “That’s why I’m here.”
Philip felt a shiver of fear. Francis was going to ask him to get involved,
of course; there was no other reason for him to reveal this dreadful secret.
Francis went on: “I can’t betray the rebellion, but you can.”
Philip said: “Jesus Christ and all the saints, preserve me.”
“If the plot is uncovered here, in the south, no suspicion will fall on the
Gloucester household. Nobody knows I’m here; nobody even knows you’re
my brother. You could think of some plausible explanation of how you came
by the information: you might have seen men-at-arms assembling, or it
might be that someone in Earl Bartholomew’s household revealed the plot
while confessing his sins to a priest you know.”
Philip pulled his cloak closer around him, shivering. It seemed to have
turned colder suddenly. This was dangerous, very dangerous. They were
talking about meddling in royal politics, which regularly killed experienced
practitioners. Outsiders such as Philip were foolish to get involved.
But there was so much at stake. Philip could not stand by and see a
rebellion against a king chosen by the Church, not when he had a chance to
prevent it. And dangerous though it would be for Philip, it would be suicidal
for Francis to expose the plot.

 Philip said: “What’s the rebels’ plan?”
“Earl Bartholomew is on his way back to Shiring right now. From there
he will send out messages to his followers all over the south of England. Earl
Robert will arrive in Gloucester a day or two later and muster his forces in
the West Country. Finally Brian Fitzcount, who holds Wallingford Castle,
will close its gates; and the whole of southwest England will belong to the
rebels without a fight.”

 “Then it’s almost too late!” Philip said.
“Not really. We’ve got about a week. But you’ll have to act quickly.”
Philip realized with a sinking feeling that he had more or less made up his
mind to do it. “I don’t know whom to tell,” he said. “One would normally go
to the earl, but in this case he’s the culprit. The sheriff is probably on his
side. We have to think of someone who is certain to be on our side.”
“The prior of Kingsbridge?”

 “My prior is old and tired. The likelihood is that he would do nothing.”
“There must be someone.”
Ken Follett - THE PILLARS OF THE EARTH

 “There’s the bishop.” Philip had never actually spoken to the bishop of
Kingsbridge, but he would be sure to receive Philip and listen to him; he
would automatically side with Stephen because Stephen was the Church’s
choice; and he was powerful enough to do something about it.
Francis said: “Where does the bishop live?”
“It’s a day and a half from here.”

 “You’d better leave today.”

 “Yes,” Philip said with a heavy heart.

 Francis looked remorseful. “I wish it were someone else.”
“So do I,” Philip said feelingly. “So do I.”

 Philip called the monks into the little chapel and told them that the king had
died. “We must pray for a peaceful succession and a new king who will love
the Church more than the late Henry,” he said. But he did not tell them that
the key to a peaceful succession had somehow fallen into his own hands.
Instead he said: “There is other news that obliges me to visit our mother
house at Kingsbridge. I must leave right away.”
The sub-prior would read the services and the cellarer would run the farm,
but neither of them was a match for Peter of Wareham, and Philip was afraid
that if he stayed away long Peter might make so much trouble that there
would be no monastery left when he returned. He had not been able to think
up a way of controlling Peter without bruising his self-esteem, and now there
was no time left, so he had to do the best he could.
“Earlier today we talked about gluttony,” he said after a pause. “Brother
Peter deserves our thanks for reminding us that when God blesses our farm
and gives us wealth, it is not so that we should become fat and comfortable,
but for his greater glory. It is part of our holy duty to share our riches with
the poor. Until now we have neglected this duty, mainly because here in the
forest we don’t have anybody to share with. Brother Peter has reminded us
that it’s our duty to go out and seek the poor, so that we may bring them
relief.”

 The monks were surprised: they had imagined that the subject of gluttony
had been closed. Peter himself was looking uncertain. He was pleased to be
the center of attention again, but he was wary of what Philip might have up
his sleeve-quite rightly.

 “I have decided,” Philip went on, “that each week we will give to the poor
one penny for every monk in our community. If this means we all have to
eat a little less, we will rejoice in the prospect of our heavenly reward. More
important, we must make sure that our pennies are well spent. When you
give a poor man a penny to buy bread for his family, he may go straight to
Ken Follett - THE PILLARS OF THE EARTH

 the alehouse and get drunk, then go home and beat his wife, who would
therefore have been better off without your charity. Better to give him the
bread; better still to give the bread to his children. Giving alms is a holy task
that must be done with as much diligence as healing the sick or educating
the young. For this reason, many monastic houses appoint an almoner, to be
responsible for almsgiving. We will do the same.”
Philip looked around. They were all alert and interested. Peter wore a
gratified look, evidently having decided that this was a victory for him. No
one had guessed what was coming.

 “The almoner’s job is hard work. He will have to walk to the nearest
towns and villages, frequently to Winchester. There he will go among the
meanest, dirtiest, ugliest and most vicious classes of people, for such are the
poor. He must pray for them when they blaspheme, visit them when they’re
sick, and forgive them when they try to cheat and rob him. He will need
strength, humility and endless patience. He will miss the comfort of this
community, for he will be away more than he is with us.”
He looked around once again. Now they were all wary, for none of them
wanted this job. He let his gaze rest on Peter of Wareham. Peter realized
what was coming, and his face fell.

 “It was Peter who drew our attention to our shortcomings in this area,”
Philip said slowly, “so I have decided that it shall be Peter who has the
honor of being our almoner.” He smiled. “You can begin today.”
Peter’s face was as black as thunder.

 You’ll be away too much to cause trouble, Philip thought; and close
contact with the vile, verminous poor of Winchester’s stinking alleyways
will temper your scorn of soft living.

 However, Peter evidently saw this as a punishment, pure and simple, and
he looked at Philip with an expression of such hatred that for a moment
Philip quailed.

 He tore his gaze away and looked at the others. “After the death of a king
there is always danger and uncertainty,” he said. “Pray for me while I’m
away.”
II

 At noon on the second day of his journey, Prior Philip was within a few
miles of the bishop’s palace. His bowels felt watery as he got nearer. He had
thought of a story to explain how he came to know of the planned rebellion.
But the bishop might not believe his story; or, believing it, he might demand
proof. Worse still-and this possibility had not occurred to Philip until after
Ken Follett - THE PILLARS OF THE EARTH

 he parted company with Francis-it was conceivable, albeit unlikely, that
the bishop was one of the conspirators, and supported the rebellion. He
might be a crony of the earl of Shiring. It was not unknown for bishops to
put their own interests before those of the Church.
The bishop could torture Philip to make him reveal his source of
information. Of course he had no right to, but then he had no right to plot
against the king, either. Philip recalled the instruments of torture depicted in
paintings of hell. Such paintings were inspired by what went on in the
dungeons of barons and bishops. Philip did not feel he had the strength for a
martyr’s death.

 When he saw a group of travelers on foot in the road ahead of him his first
instinct was to rein in to avoid passing them, for he was alone, and there
were plenty of footpads who would not scruple to rob a monk. Then he saw
that two of the figures were children, and another was a woman. A family
group was usually safe. He trotted to catch them.
As he drew nearer he could see them more clearly. They were a tall man,
a small woman, a youth almost as big as the man, and two children. They
were visibly poor: they carried no little bundles of precious possessions and
they were dressed in rags. The man was big-boned, but emaciated, as if he
were dying of a wasting disease-or just starving. He looked warily at
Philip, and drew the children closer to him with a touch and a murmured
word. Philip had at first guessed his age at fifty, but now he saw that the man
was in his thirties, although his face was lined with care.
The woman said: “What ho, monk.”

 Philip looked sharply at her. It was unusual for a woman to speak before
her husband did, and while monk was not exactly impolite, it would have
been more respectful to say brother or father. The woman was younger than
the man by about ten years, and she had deep-set eyes of an unusual pale
gold color that gave her a rather arresting appearance. Philip felt she was
dangerous.

 “Good day, Father,” the man said, as if to apologize for his wife’s
brusqueness.

 “God bless you,” said Philip, slowing his mare. “Who are you?”
“Tom, a master builder, seeking work.”

 “And not finding any, I’d guess.”

 “That’s the truth.”

 Philip nodded. It was a common story. Building craftsmen normally
wandered in search of work, and sometimes they did not find it, either
through bad luck or because not many people were building. Such men often
took advantage of the hospitality of monasteries. If they had recently been in
Ken Follett - THE PILLARS OF THE EARTH

 work they gave generous donations when they left, although after they had
been on the road a while they might have nothing to offer. Giving an equally
warm welcome to both kinds was sometimes a trial of monastic charity.
This builder was definitely the penniless kind, although his wife looked
well enough. Philip said: “Well, I have food in my saddlebag, and it is
dinnertime, and charity is a holy duty; so if you and your family will eat
with me, I shall get a reward in heaven, as well as some company while I
dine.”

 “That’s good of you,” said Tom. He looked at the woman. She gave the
slightest of shrugs, then a little nod. Almost without pause the man said:
“We’ll accept your charity, and thank you.”
“Thank God, not me,” Philip said automatically.
The woman said: “Thank the peasants whose tithes provided the food.”
Here’s a sharp one, Philip thought; but he said nothing.
They stopped at a small clearing where Philip’s pony could graze the tired
winter grass. Philip was secretly glad of the excuse to postpone his arrival at
the palace and delay the dreaded interview with the bishop. The builder said
that he too was heading for the bishop’s palace, hoping that the bishop might
want to make repairs or even build an extension. While they were talking,
Philip surreptitiously studied the family. The woman seemed too young to
be the mother of the older boy. He was like a calf, strong and awkward and
stupid-looking. The other boy was small and odd, with carrot-colored hair,
snow-white skin and protuberant bright-blue eyes; and he had a way of
staring intently at things, with an absent expression that reminded Philip of
poor Johnny Eightpence, except that unlike Johnny this boy would give you
a very adult, knowing look when you caught his eye. In his way he was as
disturbing as his mother, Philip found. The third child was a girl of about six
years. She was crying intermittently, and her father watched her constantly
with affectionate concern, and gave her a comforting pat from time to time,
although he said nothing to her. He was evidently very fond of her. He also
touched his wife, once, and Philip saw a look of lust flash between them
when their eyes met.

 The woman sent the children to find broad leaves to use as platters. Philip
opened his saddlebags. Tom said: “Where is your monastery, Father?”
“In the forest, a day’s journey from here, to the west.” The woman looked
up sharply, and Tom raised his eyebrows. “Do you know it?” Philip asked.
For some reason Tom looked awkward. “We must have passed near it on
the way from Salisbury,” he said.

 “Oh, yes, you would have, but it’s a long way off the main road, so you
wouldn’t have seen it, unless you knew where it was and went to find it.”
Ken Follett - THE PILLARS OF THE EARTH

 “Ah, I see,” said Tom, but his mind seemed to be elsewhere.
Philip was struck by a thought. “Tell me something-did you come across
a woman on the road? Probably very young, alone, and, ah, with child?”
“No,” said Tom. His tone was casual but Philip had the feeling he was
intensely interested. “Why do you ask?”
Philip smiled. “I’ll tell you. Early yesterday a baby was found in the forest
and brought to my monastery. It’s a boy, and I don’t think he was even as
much as a day old. He must have been born that night. So the mother must
have been in the area at the same time as you.”
“We didn’t see anyone,” Tom repeated. “What did you do with the baby?”
“Fed him goat’s milk. He seems to be thriving on it.”
They were both looking at Philip intently. It was, he thought, a story to
touch anyone’s heart. After a moment Tom said: “And you’re searching for
the mother?”

 “Oh, no. My question was casual. If I came across her, of course, I would
give the baby back to her; but it’s clear she doesn’t want it, and she’ll make
sure she can’t be found.”

 “Then what will happen to the boy?”

 “We’ll raise him at the monastery. He’ll be a child of God. That’s how I
myself was brought up, and my brother too. Our parents were taken from us
when we were young, and after that the abbot was our father, and the monks
were our family. We were fed, we were warm, and we learned our letters.”
The woman said: “And you both became monks.” She said it with a touch
of irony, as if it proved that the monastery’s charity was ultimately self-
interested.

 Philip was glad to be able to contradict her. “No, my brother left the
order.”

 The children came back. They had not found any broad leaves-it was not
easy in winter-so they would eat without platters. Philip gave them all
bread and cheese. They tore into the food like starving animals. “We make
this cheese at my monastery,” he said. “Most people like it when it’s new,
like this, but it’s even better if you leave it to ripen.” They were too hungry
to care. They finished the bread and cheese in no time. Philip had three
pears. He fished them out of his bag and gave them to Tom. Tom gave one
to each of the children.

 Philip got to his feet. “I’ll pray that you find work.”
Tom said: “If you think of it, Father, mention me to the bishop. You know
our need, and you’ve found us honest.”

 “I will.”
Ken Follett - THE PILLARS OF THE EARTH

 Tom held the horse while Philip mounted. “You’re a good man, father,”
he said, and Philip saw to his surprise that there were tears in Tom’s eyes.
“God be with you,” Philip said.

 Tom held the horse’s head a moment longer. “The baby you told us
about-the foundling.” He spoke softly, as if he did not want the children to
hear. “Did you … have you named him yet?”
“Yes. We call him Jonathan, which means a gift from God.”
“Jonathan. I like that.” Tom released the horse.
Philip looked at him curiously for a moment, then kicked his horse and
trotted away.

 The bishop of Kingsbridge did not live at Kingsbridge. His palace stood on a
south-facing hillside in a lush valley a full day’s journey from the cold stone
cathedral and its mournful monks. He preferred it this way, for too much
churchgoing would get in the way of his other duties of collecting rents,
dispensing justice and maneuvering at the royal court. It suited the monks,
too, for the farther away the bishop was, the less he interfered with them.
It was cold enough for snow on the afternoon that Philip arrived there. A
bitter wind whipped across the bishop’s valley, and low gray clouds frowned
on his hillside manor house. It was not a castle, but it was nonetheless well
defended. The woodland had been cleared for a hundred yards all around.
The house was enclosed by a stout wooden fence the height of a man, with a
rainwater ditch outside it. The guard at the gate had a slovenly manner but
his sword was heavy.

 The palace was a fine stone house built in the shape of the letter E. The
ground floor was an undercroft, its stout walls pierced by several heavy
doors but no windows. One door was open, and through it Philip could see
barrels and sacks in the gloom. The other doors were closed and chained.
Philip wondered what was behind them: when the bishop had prisoners, that
was where they would languish.

 The short stroke of the E was an exterior staircase leading to the living
quarters above the undercroft. The main room, the upright stroke of the E,
would be the hall. The two rooms forming the head and foot of the E would
be a chapel and a bedroom, Philip guessed. There were small shuttered
windows like beady eyes looking suspiciously out at the world.
Within the compound were a kitchen and a bakehouse of stone as well as
wooden stables and a barn. All the buildings were in good repair-which
was unfortunate for Tom Builder, Philip thought.
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 There were several good horses in the stable, including a couple of
chargers, and a handful of men-at-arms were scattered around, killing time.
Perhaps the bishop had visitors.

 Philip left his horse with a stableboy and climbed the steps with a sense of
foreboding. The whole place had a distressingly military feel. Where were
the queues of petitioners with grievances, the mothers with babies to be
blessed? He was entering an unfamiliar world, and he was in possession of a
dangerous secret. It might be a long time before I leave here, he thought
fearfully. I wish Francis had not come to me.
He reached the top of the stairs. Such unworthy thoughts, he told himself.
Here I have a chance to serve God and the Church, and I react by worrying
about my own safety. Some men face danger every day, in battle, at sea, and
on hazardous pilgrimages or crusades. Even a monk must suffer a little fear
and trembling sometimes.

 He took a deep breath and went in.

 The hall was dim and smoky. Philip closed the door quickly to keep out
the cold air, then peered into the gloom. A big fire blazed on the opposite
side of the room. That and the small windows provided the only light.
Around the fireplace was a group of men, some in clerical clothes and others
in the expensive but well-worn garments of minor gentry. They were
involved in a serious discussion, their voices low and businesslike. Their
seats were scattered randomly, but they all looked at and spoke to a priest
who sat in the middle of the group like a spider at the center of a web. He
was a thin man, and the way his long legs were splayed apart and his long
arms draped over the arms of the chair made him look as if he were about to
spring. He had lank, jet-black hair and a pale face with a sharp nose, and his
black clothes made him at once handsome and menacing.
He was not the bishop.

 A steward got up from a seat beside the door and said to Philip: “Good
day, Father. Who do you want to see?” At the same time a hound lying by
the fire raised its head and growled. The man in black looked up quickly,
saw Philip, and stopped the conversation instantly with a raised hand. “What
is it?” he said brusquely.

 “Good day,” Philip said politely. “I’ve come to see the bishop.”
“He’s not here,” the priest said dismissively.
Philip’s heart sank. He had been dreading the interview and its dangers,
but now he felt let down. What was he going to do with his awful secret? He
said to the priest: “When do you expect him back?”
“We don’t know. What’s your business with him?”
Ken Follett - THE PILLARS OF THE EARTH

 The priest’s tone was a little abrupt, and Philip was stung. “God’s
business,” he said sharply. “Who are you?”
The priest raised his eyebrows, as if surprised to be challenged, and the
other men became suddenly quiet, like people expecting an explosion; but
after a pause he replied mildly enough. “I’m his archdeacon. My name is
Waleran Bigod.”

 A good name for a priest, Philip thought. He said: “My name is Philip.
I’m the prior of the monastery of St-John-in-the-Forest. It’s a cell of
Kingsbridge Priory.”

 “I’ve heard of you,” said Waleran. “You’re Philip of Gwynedd.”
Philip was surprised. He could not imagine why an actual archdeacon
should know the name of someone as lowly as himself. But his rank, modest
though it was, was enough to change Waleran’s attitude. The irritated look
went from the archdeacon’s face. “Come to the fire,” he said. “You’ll take a
draft of hot wine to warm your blood?” He gestured to someone sitting on a
bench against the wall, and a ragged figure sprang up to do his bidding.
Philip approached the fire. Waleran said something in a low voice and the
other men got to their feet and began to take their leave. Philip sat down and
warmed his hands while Waleran went to the door with his guests. Philip
wondered what they had been discussing, and why the archdeacon had not
closed the meeting with a prayer.

 The ragged servant handed him a wooden cup. He sipped hot, spiced wine
and considered his next move. If the bishop was not available, whom could
Philip turn to? He thought of going to Earl Bartholomew and simply begging
him to reconsider his rebellion. The idea was ludicrous: the earl would put
him in a dungeon and throw away the key. That left the sheriff, who was in
theory the king’s representative in the county. But there was no telling which
side the sheriff might take while there was still some doubt about who was
going to be king. Still, Philip thought, I might just have to take that risk, in
the end. He longed to return to the simple life of the monastery, where his
most dangerous enemy was Peter of Wareham.
Waleran’s guests departed, and the door closed on the noise of horses in
the yard. Waleran returned to the fireside and pulled up a big chair.
Philip was preoccupied with his problem and did not really want to talk to
the archdeacon, but he felt obliged to be civil. “I hope I didn’t break up your
meeting,” he said.

 Waleran made a deprecatory gesture. “It was due to end,” he said. “These
things always go on longer than they need to. We were discussing the
renewal of leases of diocesan land-the kind of thing that could be settled in
a few moments if only people would be decisive.” He fluttered a bony hand
Ken Follett - THE PILLARS OF THE EARTH

 as if to dismiss all diocesan leases and their holders. “Now, I hear you’ve
done good work at that little cell in the forest.”
“I’m surprised you know about it,” Philip replied.
“The bishop is ex officio abbot of Kingsbridge, so he’s bound to take an
interest.”

 Or he has a well-informed archdeacon, Philip thought. He said: “Well,
God has blessed us.”

 “Indeed.”

 They were speaking Norman French, the language Waleran and his guests
had been using, the language of government; but something about Waleran’s
accent was a little strange, and after a few moments Philip realized that
Waleran had the inflections of one who had been brought up to speak
English. That meant he was not a Norman aristocrat, but a native who had
risen by his own efforts-like Philip.

 A moment later this was confirmed when Waleran switched to English to
say: “I wish God would confer similar blessings on Kingsbridge Priory.”
Philip was not the only one to be troubled by the state of affairs at
Kingsbridge, then. Waleran probably knew more about events there than
Philip did. Philip said: “How is Prior James?”
“Sick,” Waleran replied succinctly.

 Then he definitely would not be able to do anything about Earl
Bartholomew’s insurrection, Philip thought gloomily. He was going to have
to go to Shiring and take his chance with the sheriff.
It occurred to him that Waleran was the kind of man who would know
everyone of importance in the county. “What is the sheriff of Shiring like?”
he asked.

 Waleran shrugged. “Ungodly, arrogant, grasping and corrupt. So are all
sheriffs. Why do you ask?”

 “If I can’t talk to the bishop I probably should go and see the sheriff.”
“I am in the bishop’s confidence, you know,” said Waleran with a little
smile. “If I can help …” He made an open-handed gesture, like a man who is
being generous but knows he may be refused.
Philip had relaxed a little, thinking that the moment of crisis had been
postponed for a day or two, but now he was filled with trepidation again.
Could he trust Archdeacon Waleran? Waleran’s nonchalance was studied, he
thought: the archdeacon appeared diffident, but in truth he was probably
bursting to know what Philip had to say that was so important. However,
that was no reason to mistrust him. He seemed a judicious fellow. Was he
powerful enough to do anything about the rebellion? If he could not do it
himself, he might be able to locate the bishop. It struck Philip that in fact
Ken Follett - THE PILLARS OF THE EARTH

 there was a major advantage to the idea of confiding in Waleran; for whereas
the bishop might insist on knowing the real source of Philip’s information,
the archdeacon did not have the authority to do that, and would have to be
content with the story Philip told him, whether he believed it or not.
Waleran gave his little smile again. “If you think about it any longer, I
shall begin to believe that you mistrust me!”
Philip felt he understood Waleran. Waleran was a man something like
himself: young, well-educated, low-born, and intelligent. He was a little too
worldly for Philip’s taste, perhaps, but this was pardonable in a priest who
was obliged to spend so much of his time with lords and ladies, and did not
have the benefit of a monk’s protected life. Waleran was a devout man at
heart, Philip thought. He would do the right thing for the Church.
Philip hesitated on the edge of decision. Until now only he and Francis
had known the secret. Once he told a third person, anything could happen.
He took a deep breath.

 “Three days ago, an injured man came to my monastery in the forest,” he
began, silently praying forgiveness for lying. “He was an armed man on a
fine, fast horse, and he had taken a fall a mile or two away. He must have
been riding hard when he fell, for his arm was broken and his ribs were
crushed. We set his arm, but there was nothing we could do about his ribs,
and he was coughing blood, a sign of internal damage.” As he spoke, Philip
was watching Waleran’s face. So far it showed nothing more than polite
interest. “I advised him to confess his sins, for he was in danger of death. He
told me a secret.”

 He hesitated, not sure how much Waleran might have heard of the
political news. “I expect you know that Stephen of Blois has claimed the
throne of England with the blessing of the Church.”
Waleran knew more than Philip. “And he was crowned at Westminster
three days before Christmas,” he said.

 “Already!” Francis had not known that.

 “What was the secret?” Waleran said with a touch of impatience.
Philip took the plunge. “Before he died, the horseman told me that his
master Bartholomew, earl of Shiring, had conspired with Robert of
Gloucester to raise a rebellion against Stephen.” He studied Waleran’s face,
holding his breath.

 Waleran’s pale cheeks went a shade whiter. He leaned forward in his
chair. “Do you think he was telling the truth?” he said urgently.
“A dying man usually tells the truth to his confessor.”
“Perhaps he was repeating a rumor that was current in the earl’s
household.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip had not expected Waleran to be skeptical. He improvised hastily.
“Oh, no,” he said. “He was a messenger sent by Earl Bartholomew to muster
the earl’s forces in Hampshire.”

 Waleran’s intelligent eyes raked Philip’s expression. “Did he have the
message in writing?”

 “No.”

 “Any seal, or token of the earl’s authority?”
“Nothing.” Philip began to perspire slightly. “I gathered he was well
known, by the people he was going to see, as an authorized representative of
the earl.”

 “What was his name?”

 “Francis,” Philip said stupidly, and wanted to bite his tongue.
“Just that?”

 “He didn’t tell me what else he was called.” Philip had the feeling that his
story was coming unraveled under Waleran’s interrogation.
“His weapons and his armor may identify him.”
“He had no armor,” Philip said desperately. “We buried his weapons with
him-monks have no use for swords. We could dig them up, but I can tell
you that they were plain and undistinguished-I don’t think you would find
clues there. …” He had to divert Waleran from this line of inquiry. “What do
you think can be done?”

 Waleran frowned. “It’s hard to know what to do without proof. The
conspirators can simply deny the charge, and then the accuser stands
condemned.” He did not say especially if the story turns out to be false, but
Philip guessed that was what he was thinking. Waleran went on: “Have you
told anyone else?”

 Philip shook his head.

 “Where are you going when you leave here?”
“Kingsbridge. I had to invent a reason for leaving the cell, so I said I
would visit the priory; and now I must do so, to make the lie true.”
“Don’t speak of this to anyone there.”

 “I shan’t.” Philip had not intended to, but he wondered why Waleran was
insisting on the point. Perhaps it was self-interest: if he was going to take the
risk of exposing the conspiracy, he wanted to be sure to get the credit. He
was ambitious. So much the better, for Philip’s purpose.
“Leave this with me.” Waleran was suddenly brusque again, and the
contrast with his previous manner made Philip realize that his amiability
could be put on and taken off like a coat. Waleran went on: “You’ll go to
Kingsbridge Priory now, and forget about the sheriff, won’t you.”
Ken Follett - THE PILLARS OF THE EARTH

 “Yes.” Philip realized it was going to be all right, at least for a while, and
a weight rolled off his back. He was not going to be thrown into a dungeon,
interrogated by a torturer, or accused of sedition. He had also handed the
responsibility to someone else-someone who appeared quite happy to take
it on.

 He got up and went to the nearest window. It was mid-afternoon, and
there was plenty of daylight left. He had an urge to get away from here and
leave the secret behind him. “If I go now I can cover eight or ten miles
before nightfall,” he said.

 Waleran did not press him to stay. “That will take you to the village of
Bassingbourn. You’ll find a bed there. If you set out early in the morning
you can be at Kingsbridge by midday.”

 “Yes.” Philip turned from the window and looked at Waleran. The
archdeacon was frowning into the fire, deep in thought. Philip watched him
for a moment. Waleran did not share his thoughts. Philip wished he knew
what was going on in that clever head. “I’ll go right away,” he said.
Waleran came out of his reverie and grew charming again. He smiled and
stood up. “All right,” he said. He walked with Philip to the door and then
followed him down the stairs to the yard.
A stableboy brought Philip’s horse and saddled it. Waleran might have
said goodbye then and returned to his fire, but he waited. Philip guessed that
he wanted to make sure Philip took the road to Kingsbridge, not the road to
Shiring.

 Philip mounted, feeling happier than he had when he had arrived. He was
about to take his leave when he saw Tom Builder come through the gate
with his family in tow. Philip said to Waleran: “This man is a builder I met
on the road. He seems like an honest fellow fallen on hard times. If you need
any repairs you’ll be glad of him.”

 Waleran made no reply. He was staring at the family as they walked
across the compound. All his poise and composure had deserted him. His
mouth was open and his eyes were staring. He looked like a man suffering a
shock.

 “What is it?” Philip said anxiously.

 “That woman!” Waleran’s voice was just above a whisper.
Philip looked at her. “She’s rather beautiful,” he said, realizing it for the
first time. “But we’re taught that it is better for a priest to be chaste. Turn
your eyes away, Archdeacon.”

 Waleran was not listening. “I thought she was dead,” he muttered. He
seemed to remember Philip suddenly. He tore his gaze from the woman and
looked up at Philip, collecting his wits. “Give my regards to the prior of
Ken Follett - THE PILLARS OF THE EARTH

 Kingsbridge,” he said. Then he slapped Philip’s horse’s rump, and the
animal sprang forward and trotted out through the gate; and by the time
Philip had shortened his reins and got the horse under control he was too far
away to say goodbye.
III

 Philip came within sight of Kingsbridge at about noon on the following day,
as Archdeacon Waleran had forecast. He emerged from a wooded hillside
and looked out across a landscape of lifeless, frozen fields relieved only by
the occasional bare skeleton of a tree. There were no people to be seen, for
in the dead of winter there was no work to do on the land. A couple of miles
away across the cold countryside, Kingsbridge Cathedral stood on a rise; a
huge, squat building like a tomb on a burial mound.
Philip followed the road into a dip and Kingsbridge disappeared from
view. His placid pony picked her way carefully along the frosted ruts. Philip
was thinking about Archdeacon Waleran. Waleran was so poised and
confident and capable that he made Philip feel young and naive, although
there was not much difference in age between them. Waleran had
effortlessly controlled the whole meeting: he had got rid of his guests
graciously, listened attentively to Philip’s tale, homed in immediately on the
crucial problem of lack of evidence, swiftly realized that that line of inquiry
was fruitless, and then promptly sent Philip on his way-without, Philip
now realized, any guarantee that action would be taken.
Philip grinned ruefully as he saw how well he had been manipulated.
Waleran had not even promised to tell the bishop what Philip had reported.
But Philip felt confident that the large vein of ambition he detected in
Waleran would ensure that the information was used somehow. He even had
a notion that Waleran might feel a little indebted to him.
Because he was impressed by Waleran, he was all the more intrigued by
the archdeacon’s single sign of weakness-his reaction to the wife of Tom
Builder. To Philip she had seemed obscurely dangerous. Apparently
Waleran found her desirable-which might amount to the same thing, of
course. However, there was more to it than that. Waleran must have met her
before, for he had said I thought she was dead. It sounded as if he had sinned
with her in the distant past. He certainly had something to feel guilty about,
judging by the way he had made sure Philip did not stay around to learn
more.

 Even this guilty secret did not much reduce Philip’s opinion of Waleran.
Waleran was a priest, not a monk. Chastity had always been an essential part
Ken Follett - THE PILLARS OF THE EARTH

 of the monastic way of life, but it had never been enforced for priests.
Bishops had mistresses and parish priests had housekeepers. Like the
prohibition against evil thoughts, clerical celibacy was a law too harsh to be
obeyed. If God could not forgive lascivious priests, there would be very few
clergy in heaven.

 Kingsbridge reappeared as Philip crested the next rise. The landscape was
dominated by the massive church, with its roundheaded arches and small,
deep windows, just as the village was dominated by the monastery. The west
end of the church, which faced Philip, had stubby twin towers, one of which
had fallen in a thunderstorm four years ago. It still had not been rebuilt, and
the facade had a reproachful look. This view never failed to anger Philip, for
the pile of rubble at the entrance of the church was a shameful reminder of
the collapse of monastic rectitude at the priory. The monastery buildings,
made of the same pale limestone, stood near the church in groups, like
conspirators around a throne. Outside the low wall that enclosed the priory
was a scatter of ordinary hovels made of timber and mud with thatched
roofs, occupied by the peasants who tilled the fields round about and the
servants who worked for the monks. A narrow, impatient river hurried
across the southwest corner of the village, bringing fresh water to the
monastery.

 Philip was already feeling bilious as he crossed the river by an old
wooden bridge. Kingsbridge Priory brought shame on God’s church and the
monastic movement, but there was nothing Philip could do about it; and
anger and impotence together turned sour in his stomach.
The priory owned the bridge and charged a toll, and as the woodwork
creaked with the weight of Philip and his horse, an elderly monk emerged
from a shelter on the opposite bank and came forward to move the willow
branch that served as a barrier. He recognized Philip and waved. Philip
noticed that he was limping, and said: “What’s wrong with your foot,
Brother Paul?”

 “Just a chilblain. It will ease when the spring comes.”
He had nothing on his feet but sandals, Philip saw. Paul was a tough old
bird but he was too far gone in years to be spending the whole day out-of-
doors in this weather. “You should have a fire,” Philip said.
“It would be a mercy,” said Paul. “But Brother Remigius says the fire
would cost more money than the toll brings.”
“How much do we charge?”

 “A penny for a horse, and a farthing for a man.”
“Do many people use the bridge?”

 “Oh, yes, plenty.”
Ken Follett - THE PILLARS OF THE EARTH

 “Then how is it that we can’t afford a fire?”
“Well, the monks don’t pay, of course, nor do the priory servants, nor the
villagers. So it’s just a traveling knight or a tinker every day or two. Then on
holy days, when people come from all over the country to hear the services
in the cathedral, we gather farthings galore.”
“It seems to me we might man the bridge on holy days only, and give you
a fire out of the proceeds,” said Philip.
Paul looked anxious. “Don’t say anything to Remigius, will you? If he
thinks I’ve been complaining he’ll be displeased.”
“Don’t worry,” said Philip. He kicked his horse on so that Paul should not
see the expression on his face. This kind of foolishness infuriated him. Paul
had given his life to the service of God and the monastery, and now in his
declining years he was made to suffer pain and cold for the sake of a farthing
or two a day. It was not just cruel, it was wasteful, for a patient old man such
as Paul could be set to work at some productive task-raising chickens,
perhaps-and the priory would benefit by much more than a few farthings.
But the prior of Kingsbridge was too old and lethargic to see that, and it
seemed that the same must be true of Remigius, the sub-prior. It was a grave
sin, Philip thought bitterly, to waste so carelessly the human and material
assets that had been given to God in loving piety.
He was in an unforgiving mood as he guided his pony through the spaces
between the hovels to the priory gate. The priory was a rectangular enclosure
with the church in the middle. The buildings were laid out so that everything
to the north and west of the church was public, worldly, secular and
practical, whereas what was to the south and east was private, spiritual and
holy.

 The entrance to the close was therefore at the northwest corner of the
rectangle. The gate stood open, and the young monk in the gatehouse waved
as Philip trotted through. Just inside the gate, up against the west wall of the
enclosure, was the stable, a stout wooden structure rather better built than
some of the dwellings for people on the other side of the wall. Two stable
hands sat inside on bales of straw. They were not monks, but employees of
the priory. They got reluctantly to their feet as if they resented a visitor
coming to cause them extra work. The acrid air stung Philip’s nostrils, and
he could see that the stalls had not been mucked out for three or four weeks.
He was not disposed to overlook the negligence of stable lads today. As he
handed over the reins he said: “Before you stable my pony you can clean out
one of the stalls and put down fresh straw. Then do the same for the other
horses. If their litter becomes permanently wet, they get hoof rot. You don’t
have so much to do that you can’t keep this stable clean.” They both looked
Ken Follett - THE PILLARS OF THE EARTH

 sullen, so he added: “Do as I say, or I’ll make sure you both lose a day’s pay
for idleness.” He was about to leave when he remembered something.
“There’s a cheese in my saddlebag. Take it to the kitchen and give it to
Brother Milius.”

 He went out without waiting for a reply. The priory had sixty employees
to look after its forty-five monks, a shameful excess of servants in Philip’s
opinion. People who did not have enough to do could easily become so lazy
that they skimped what little work they did have, as had clearly happened to
the two stable hands. It was just another example of Prior James’s slackness.
Philip walked along the west wall of the priory close, past the guesthouse,
curious to see whether the priory had any visitors. But the big one-room
building was cold and disused, with a windblown drift of last year’s dead
leaves covering its threshold. He turned left and started across the broad
expanse of sparse grass that separated the guesthouse-which sometimes
lodged ungodly people and even women-from the church. He approached
the west end of the church, the public entrance. The broken stones of the
collapsed tower lay where they had fallen, in a big heap twice the height of a
man.

 Like most churches, Kingsbridge Cathedral was built in the shape of a
cross. The west end opened into the nave, which formed the long stem of the
cross. The crosspiece consisted of the two transepts which stuck out to the
north and south either side of the altar. Beyond the crossing, the east end of
the church was called the chancel, and was mainly reserved for the monks.
At the farthest extremity of the east end was the tomb of Saint Adolphus,
which still attracted occasional pilgrims.
Philip stepped into the nave and looked down the avenue of round arches
and mighty columns. The sight further depressed his mood. It was a dank,
gloomy building, and it had deteriorated since he last saw it. The windows in
the low aisles either side of the nave were like narrow tunnels in the
immensely thick walls. Up in the roof, the larger windows of the clerestory
illuminated the painted timber ceiling only to show how badly it was fading,
the apostles and saints and prophets growing dim and blending inexorably
with their background. Despite the cold air blowing in-for there was no
glass in the windows-a faint smell of rotting vestments tainted the
atmosphere. From the other end of the church came the sound of the service
of high mass, the Latin phrases spoken in a singsong voice, and the chanted
responses. Philip walked down the nave. The floor had never been paved, so
moss grew on the bare earth in the corners where peasant clogs and monkish
sandals rarely trod. The carved spirals and flutes of the massive columns,
and the incised chevrons that decorated the arches between them, had once
Ken Follett - THE PILLARS OF THE EARTH

 been painted and gilded; but now all that remained were a few flakes of
papery gold leaf and a patchwork of stains where the paint had been. The
mortar between the stones was crumbling and falling out, and gathering in
little heaps by the walls. Philip felt the familiar anger rise in him again.
When people came here they were supposed to be awestruck by the majesty
of Almighty God. But peasants were simple people who judged by
appearances, and coming here they would think that God was a careless,
indifferent deity unlikely to appreciate their worship or take note of their
sins. In the end the peasants paid for the church with the sweat of their
brows, and it was outrageous that they were rewarded with this crumbling
mausoleum.

 Philip knelt before the altar and stayed there a moment, conscious that
righteous indignation was not the appropriate state of mind for a worshiper.
When he had cooled down a little he rose and passed on.
The eastern arm of the church, the chancel, was divided into two. Nearest
the crossing was the quire, with wooden stalls where the monks sat and
stood during the services. Beyond the quire was the sanctuary that housed
the tomb of the saint. Philip moved behind the altar, intending to take a place
in the quire; then he was brought up short by a coffin.
He stopped, surprised. Nobody had told him that a monk was dead. But,
of course, he had spoken to only three people: Paul, who was old and a little
absentminded; and the two stable hands, to whom he had given no chance to
make conversation. He approached the coffin to see who it was. He looked
inside, and his heart missed a beat.

 It was Prior James.

 Philip stared openmouthed. Now everything was changed. There would
be a new prior, new hope-

 This jubilation was not the right response to the death of a venerable
brother, no matter what his faults had been. Philip composed his face and his
mind in an attitude of mourning. He studied the dead man. The prior had
been white-haired and thin-faced, and he had had a stoop. Now his
perpetually weary expression had gone, and instead of looking troubled and
disconsolate, he seemed at peace. As Philip knelt beside the bier and
murmured a prayer, he wondered if some great trouble had weighed on the
old man’s heart in the latter years of his life: a sin unconfessed, a woman
regretted, or a wrong done to an innocent man. Whatever it was, he would
not speak of it now until the Day of Judgment.
Despite his resolution Philip could not prevent his mind from turning to
the future. Prior James, indecisive, anxious and spineless, had touched the
monastery with a dead hand. Now there would be someone new, someone
Ken Follett - THE PILLARS OF THE EARTH

 who would discipline the lazy servants, repair the tumbledown church, and
harness the great wealth of property, making the priory a powerful force for
good. Philip was too excited to stay still. He got up from the coffin and
walked, with a new lightness in his step, to the quire and took an empty
place at the back of the stalls.

 The service was being conducted by the sacrist, Andrew of York, an
irascible, red-faced man who seemed permanently on the verge of apoplexy.
He was one of the obedientaries, the senior officers of the monastery. His
area of responsibility was everything holy: the services, the books, the
sacred relics, the vestments and the ornaments, and most of all the fabric of
the church building. Working under his orders were a cantor to supervise the
music and a treasurer to take care of the jeweled gold and silver
candlesticks, chalices and other sacred vessels. There was no one in
authority over the sacrist except the prior and the sub-prior, Remigius, who
was a great crony of Andrew’s.

 Andrew was reading the service in his usual tone of barely controlled ire.
Philip’s mind was in a turmoil, and it was some time before he noticed that
the service was not proceeding in a seemly way. A group of younger monks
were making a noise, talking and laughing. Philip saw that they were making
fun of the old novice-master, who had fallen asleep in his place. The young
monks-most of whom had been novices under the old master until quite
recently, and probably still smarted from the sting of his switch-were
flicking pellets of dirt at him. Each time one hit his face he would jerk and
move, but would not wake up. Andrew seemed oblivious to what was going
on. Philip looked around for the circuitor, the monk responsible for
discipline. He was on the far side of the quire, deep in conversation with
another monk, taking no notice of the service or the behavior of the
youngsters.

 Philip watched a moment longer. He had no patience for this kind of thing
at the best of times. One of the monks seemed to be a ringleader, a good-
looking lad of about twenty-one years with an impish grin. Philip saw him
dip the end of his eating knife into the top of a burning candle and flick
melted grease at the novice-master’s bald pate. As the hot fat landed on his
scalp the old monk woke up with a yelp, and the youngsters dissolved in
laughter.

 With a sigh, Philip left his place. He approached the lad from behind, took
him by the ear and ungently hauled him out of the quire and into the south
transept. Andrew looked up from the service book and frowned at Philip as
they went: he had not seen any of the commotion.
Ken Follett - THE PILLARS OF THE EARTH

 When they were out of earshot of the other monks, Philip stopped,
released the lad’s ear, and said: “Name?”
“William Beauvis.”

 “And what devil possessed you during high mass?”
William looked sulky. “I was weary of the service,” he said.
Monks who complained of their lot never got any sympathy from Philip.
“Weary?” he said, raising his voice a little. “What have you done today?”
“William said defiantly. “Matins and lauds in the middle of the night,
prime before breakfast, then terce, chapter mass, study, and now high mass.”
“And have you eaten?”

 “I had breakfast.”

 “And you expect to have dinner.”

 “Yes.”

 “Most people your age do backbreaking work in the fields from sunrise to
sunset in order to get their breakfast and their dinner-and still they give
some of their bread to you! Do you know why they do this?”
“Yes,” said William, shuffling his feet and looking at the ground.
“Go on.”

 “They do it because they want the monks to sing the services for them.”
“Correct. Hardworking peasants give you bread and meat and a stone-
built dormitory with a fire in winter-and you are so weary that you will not
sit still through high mass for them!”

 “I’m sorry, Brother.”

 Philip looked at William a moment longer. There was no great harm in
him. The real fault lay with his superiors, who were lax enough to permit
horseplay in the church. Philip said gently: “If services weary you, why did
you become a monk?”

 “I’m my father’s fifth son.”

 Philip nodded. “And no doubt he gave the priory some land on condition
we took you?”

 “Yes-a farm.”

 It was a common story: a man who had a superfluity of sons gave one to
God, ensuring that God would not reject the gift by also giving a piece of
property sufficient to support the son in monastic poverty. In that way many
men who did not have a vocation became disobedient monks.
Philip said: “If you were moved-to a grange, say, or to my little cell of
St-John-in-the-Forest, where there is a good deal of work to be done out-of-
doors, and rather less time is spent at worship-do you think that might help
you to take part in the services in a proper pious manner?”
William’s face lit up. “Yes, Brother, I think it would!”
Ken Follett - THE PILLARS OF THE EARTH

 “I thought so. I’ll see what can be done. But don’t become too excited-
you may have to wait until we have a new prior, and ask him to transfer
you.”

 “Thank you, anyhow!”

 The service ended, and the monks began to leave the church in
procession. Philip put a finger to his lips to end the conversation. As the
monks filed through the south transept, Philip and William joined the line,
and went out into the cloisters, the arcaded quadrangle adjacent to the south
side of the nave. There the procession broke up. Philip turned toward the
kitchen, but his way was barred by the sacrist, who struck an aggressive pose
in front of him, with his feet apart and his hands on his hips. “Brother
Philip,” he said.

 “Brother Andrew,” Philip said, thinking: What’s got into him?
“What do you mean by disrupting the service of high mass?”
Philip was flabbergasted. “Disrupting the service?” he said incredulously.
“The lad was misbehaving. He-”

 “I am quite capable of dealing with misbehavior in my own services!”
said Andrew in a raised voice. The movement of dispersal among the monks
was arrested, and they all stayed near to hear what was said.
Philip could not understand the fuss. Young monks and novices
occasionally had to be disciplined by their more senior brothers during the
services, and there was no rule to say that only the sacrist could do this.
Philip said: “But you didn’t see what was happening-”
“Or perhaps I did see, but decided to deal with it later.”
Philip was quite sure he had not seen anything. “What did you see, then?”
he challenged.

 “Don’t you presume to question me!” Andrew shouted. His red face
became purplish. “You may be prior of a little cell in the forest, but I have
been sacrist here for twelve years, and I will conduct the cathedral services
as I think fit-without assistance from outsiders half my age!”
Philip began to think that perhaps he really had done wrong-otherwise
why was Andrew so furious? But more important, a quarrel in the cloisters
was not an edifying spectacle for the other monks, and it must be brought to
an end. Philip swallowed his pride, gritted his teeth, and bowed his head
submissively. “I stand corrected, brother, and I humbly beg your pardon,” he
said.

 Andrew was wound up for a shouting match, and this early withdrawal by
his opponent was not satisfying. “Don’t let it happen again, then,” he said
ungraciously.
Ken Follett - THE PILLARS OF THE EARTH

 Philip made no reply. Andrew would have to have the last word, so any
further remark by Philip would only draw another rejoinder. He stood
looking at the floor and biting his tongue, while Andrew glared at him for
several moments. At last the sacrist turned on his heel and walked away with
his head held high.

 The other monks were staring at Philip. It irked him to be humiliated by
Andrew, but he had to take it, for a proud monk was a bad monk. Without
speaking to anyone else he left the cloisters.
The monks’ domestic quarters were to the south of the cloister square, the
dormitory on the southeast corner and the refectory on the southwest. Philip
went out to the west, passing through the refectory and emerging once more
at the public end of the priory close, within view of the guesthouse and the
stables. Here in the southwest corner of the close was the kitchen courtyard,
surrounded on three sides by the refectory, the kitchen itself, and the
bakehouse and brewery. A cart piled high with turnips stood in the yard
waiting to be unloaded. Philip climbed the steps to the kitchen door and
went in.

 The atmosphere struck him like a blow. The air was hot and heavy with
the smell of cooking fish, and there was a raucous din of clattering pans and
shouted orders. Three cooks, all red with heat and hurry, were preparing the
dinner with the aid of six or seven young kitchen hands. There were two vast
fireplaces, one at either end of the room, both blazing fiercely, and at each
fireplace twenty or more fish were cooking on a spit turned by a perspiring
boy. The smell of the fish made Philip’s mouth water. Whole carrots were
being boiled in great iron pots of water which hung over the flames. Two
young men stood at a chopping block, cutting yard-long loaves of white
bread into thick slices to be used as trenchers-edible plates. Overseeing the
apparent chaos was one monk: Brother Milius, the kitchener, a man of about
Philip’s age. He sat on a high stool, watching the frenetic activity all about
him with an unperturbed smile, as if everything were orderly and perfectly
organized-which it probably was to his experienced eye. He smiled at
Philip and said: “Thank you for the cheese.”
“Ah, yes.” Philip had forgotten about that, so much had happened since he
arrived. “It’s made of milk from the morning milking only-you’ll find it
tastes subtly different.”

 “My mouth is watering already. But you look glum. Is something
wrong?”

 “It’s nothing. I had harsh words with Andrew.” Philip made a deprecatory
gesture, as if to wave Andrew away. “May I take a hot stone from your
fire?”
Ken Follett - THE PILLARS OF THE EARTH

 “Of course.”

 There were always several stones in the kitchen fires, ready to be taken
out and used for rapid heating of small amounts of water or soup. Philip
explained: “Brother Paul, on the bridge, has a chilblain, and Remigius won’t
give him a fire.” He picked up a pair of long-handled tongs and removed a
hot stone from the hearth.

 Milius opened a cupboard and took out a piece of old leather that had
once been some kind of apron. “Here-wrap it in this.”
“Thanks.” Philip put the hot stone in the middle of the leather and picked
up the corners gingerly.

 “Be quick,” Milius said. “Dinner’s ready.”
Philip left the kitchen with a wave. He crossed the kitchen courtyard and
headed for the gate. To his left, just inside the west wall, was the mill. A
channel had been dug, upstream of the priory, many years ago, to bring
water from the river to the millpond. After driving the mill wheel the water
ran by an underground channel to the brewery, the kitchen, the fountain in
the cloisters where the monks washed their hands before meals, and finally
the latrine next to the dormitory, after which it turned south and rejoined the
river. One of the early priors had been an intelligent planner.
There was a pile of dirty straw outside the stable, Philip noted: the hands
were following his orders and mucking out the stalls. He went out through
the gate and walked through the village toward the bridge.
Was it presumptuous of me to reprove young William Beauvis? he asked
himself as he passed among the shacks. He thought not, on reflection. In fact
it would have been wrong to ignore such a disruption during the service.
He reached the bridge and put his head inside Paul’s little shelter. “Warm
your feet on this,” he said, handing over the hot stone wrapped in leather.
“When it cools a bit, take the leather off and put your feet directly on the
stone. It should last until nightfall.”
Brother Paul was pathetically grateful. He slipped off his sandals and put
his feet on the bundle immediately. “I can feel the pain easing already,” he
said.

 “If you put the stone back in the kitchen fire tonight it will be hot again by
morning,” Philip said.

 “Brother Milius won’t mind?” Paul said nervously.
“I guarantee it.”

 “You’re very good to me, Brother Philip.”
“It’s nothing.” Philip left before Paul’s thanks became embarrassing. It
was only a hot stone.
Ken Follett - THE PILLARS OF THE EARTH

 He returned to the priory. He went into the cloisters and washed his hands
in the stone basin in the south walk, then entered the refectory. One of the
monks was reading aloud at a lectern. Dinner was supposed to be taken in
silence, apart from the reading, but the noise of forty-odd monks eating
amounted to a constant undertone, and there was also a good deal of
whispering despite the rule. Philip slipped into an empty place at one of the
long tables. The monk next to him was eating with enormous relish. He
caught Philip’s eye and murmured: “Fresh fish today.”
Philip nodded. He had seen it in the kitchen. His stomach rumbled.
The monk said: “We hear you have fresh fish every day at your cell in the
forest.” There was envy in his voice.

 Philip shook his head. “Every other day we have poultry,” he whispered.
The monk looked even more envious. “Salt fish here, six times a week.”
A servant placed a thick bread trencher in front of Philip, then put on it a
fish fragrant with Brother Milius’s herbs. Philip’s mouth watered. He was
about to attack the fish with his eating knife when a monk at the far end of
the table stood up and pointed at him. It was the circuitor, the monk
responsible for discipline. Philip thought: What now?
The circuitor broke the rule of silence, as was his right. “Brother Philip!”
The other monks stopped eating and the room went quiet.
Philip paused with his knife over the fish and looked up expectantly.
The circuitor said: “The rule is, no dinner for latecomers.”
Philip sighed. It seemed he could do nothing right today. He put away his
knife, handed the trencher and the fish back to the servant, and bowed his
head to listen to the reading.

 During the rest period after dinner Philip went to the storeroom beneath the
kitchen to talk to Cuthbert Whitehead, the cellarer. The storeroom was a big,
dark cavern with short thick pillars and tiny windows. The air was dry and
full of the scents of the stores: hops and honey, old apples and dried herbs,
cheese and vinegar. Brother Cuthbert was usually to be found here, for his
job did not leave him much time for services, which suited his inclination:
he was a clever, down-to-earth fellow with little interest in the spiritual life.
The cellarer was the material counterpart of the sacrist: Cuthbert had to
provide for all the monks’ practical needs, gathering in the produce of the
monastery’s farms and granges and going to market to buy what the monks
and their employees could not provide themselves. The job required careful
forethought and calculation. Cuthbert did not do it alone: Milius the
kitchener was responsible for the preparation of the meals, and there was a
chamberlain who took care of the monks’ clothing. These two worked under
Ken Follett - THE PILLARS OF THE EARTH

 Cuthbert’s orders, and there were three more officials who were nominally
under his control but had a degree of independence: the guest-master; the
infirmarer, who looked after old and sick monks in a separate building; and
the almoner. Even with people working under him, Cuthbert had a
formidable task; yet he kept it all in his head, saying it was a shame to waste
parchment and ink. Philip suspected that Cuthbert had never learned to read
and write very well. Cuthbert’s hair had been white since he was young,
hence the surname Whitehead, but he was now past sixty, and the only hair
he had left grew in thick white tufts from his ears and nostrils, as if to
compensate for his baldness. As Philip had been a cellarer himself at his first
monastery, he understood Cuthbert’s problems and sympathized with his
grouches. Consequently Cuthbert was fond of Philip. Now, knowing that
Philip had missed his dinner, Cuthbert picked out half a dozen pears from a
barrel. They were somewhat shriveled, but tasty, and Philip ate them
gratefully while Cuthbert grumbled about the monastery’s finances.
“I can’t understand how the priory can be in debt,” Philip said through a
mouthful of fruit.

 “It shouldn’t be,” Cuthbert said. “It owns more land, and collects tithes
from more parish churches, than ever before.”
“So why aren’t we rich?”

 “You know the system we have here-the monastery’s property is mostly
divided up among the obedientaries. The sacrist has his lands, I have mine,
and there are smaller endowments for the novice-master, the guest-master,
the infirmarer and the almoner. The rest belongs to the prior. Each uses the
income from his property to fulfill his obligations.”
“What’s wrong with that?”

 “Well, all this property should be taken care of. For example, suppose we
have some land, and we let it for a cash rent. We shouldn’t just give it to the
highest bidder and collect the money. We ought to take care to find a good
tenant, and supervise him to make sure he farms well; otherwise the pastures
become waterlogged, the soil is exhausted, and the tenant is unable to pay
the rent so he gives the land back to us in poor condition. Or take a grange,
farmed by our employees and managed by monks: if nobody visits the
grange except to take away its produce, the monks become slothful and
depraved, the employees steal the crops, and the grange produces less and
less as the years go by. Even a church needs to be looked after. We shouldn’t
just take the tithes. We should put in a good priest who knows the Latin and
leads a holy life. Otherwise the people descend into ungodliness, marrying
and giving birth and dying without the blessing of the Church, and cheating
on their tithes.”
Ken Follett - THE PILLARS OF THE EARTH

 “The obedientaries should manage their property carefully,” Philip said as
he finished the last pear.

 Cuthbert drew a cup of wine from a barrel. “They should, but they have
other things on their minds. Anyway, what does the novice-master know
about farming? Why should the infirmarer be a capable estate manager? Of
course, a strong prior will force them to husband their resources, to some
extent. But we’ve had a weak prior for thirteen years, and now we have no
money to repair the cathedral church, and we eat salt fish six days a week,
and the school is almost empty of novices, and no one comes to the
guesthouse.”

 Philip sipped his wine in gloomy silence. He found it difficult to think
coolly about such appalling dissipation of God’s assets. He wanted to get
hold of whoever was responsible and shake him until he saw sense. But in
this case the person responsible was lying in a coffin behind the altar. There,
at least, was a glimmer of hope. “Soon we’ll have a new prior,” Philip said.
“He ought to put things right.”

 Cuthbert shot him a peculiar look. “Remigius? Put things right?”
Philip was not sure what Cuthbert meant. “Remigius isn’t going to be the
new prior, is he?”

 “It’s likely.”

 Philip was dismayed. “But he’s no better than Prior James! Why would
the brothers vote for him?”

 “Well, they’re suspicious of strangers, so they won’t vote for anyone they
don’t know. That means it has to be one of us. And Remigius is the sub-
prior, the most senior monk here.”

 “But there’s no rule that says we have to choose the most senior monk,”
Philip protested. “It could be another one of the obedientaries. It could be
you.”

 Cuthbert nodded. “I’ve already been asked. I refused.”
“But why?”

 “I’m getting old, Philip. The job I have now would defeat me, except that
I’m so used to it I can do it automatically. Any more responsibility would be
too much. I certainly haven’t got the energy to take a slack monastery and
reform it. In the end I’d be no better than Remigius.”
Philip still could not believe it. “There are others-the sacrist, the
circuitor, the novice-master …”

 “The novice-master is old and more tired than I am. The guest-master is a
glutton and a drunkard. And the sacrist and the circuitor are pledged to vote
for Remigius. Why? I don’t know, but I’ll guess. I’d say Remigius has
Ken Follett - THE PILLARS OF THE EARTH

 promised to promote the sacrist to sub-prior and make the circuitor the
sacrist, as a reward for their support.”
Philip slumped back on the sacks of flour that formed his seat. “You’re
telling me that Remigius already has the election sewn up.”
Cuthbert did not reply immediately. He stood up and went to the other
side of the storeroom, where he had arranged in line a wooden bath full of
live eels, a bucket of clean water, and a barrel one-third full of brine. “Help
me with this,” he said. He took out a knife. He selected an eel from the bath,
banged its head on the stone floor, then gutted it with the knife. He handed
the fish, still feebly wriggling, to Philip. “Wash it in the bucket, then drop it
in the barrel,” he said. “These will deaden our appetites during Lent.”
Philip rinsed the half-dead eel as carefully as he could in the bucket, then
tossed it into the salt water.

 Cuthbert gutted another eel and said: “There is one other possibility, a
candidate who would be a good reforming prior and whose rank, although
below that of the sub-prior, is the same as that of the sacrist or the cellarer.”
Philip plunged the eel into the bucket. “Who?”
“You.”

 “Me!” Philip was so surprised he dropped the eel on the floor. He did,
technically, rank as an obedientary of the priory, but he never thought of
himself as being equal to the sacrist and the others because they were all so
much older than he. “I’m too young-”

 “Think about it,” Cuthbert said. “You’ve spent your whole life in
monasteries. You were a cellarer at the age of twenty-one. You’ve been
prior of a small place for four or five years-and you’ve reformed it. It’s
clear to everyone that the hand of God is on you.”
Philip retrieved the escaped eel and dropped it into the barrel of brine.
“The hand of God is on us all,” he said noncommittally. He was somewhat
stunned by Cuthbert’s suggestion. He wanted an energetic new prior for
Kingsbridge but he had not thought of himself for the job. “It’s true that I’d
make a better prior than Remigius,” he said thoughtfully.
Cuthbert looked satisfied. “If you have a fault, Philip, it’s your
innocence.”

 Philip did not think of himself as innocent. “What do you mean?”
“You don’t look for base motives in people. Most of us do. For example,
the whole monastery already assumes that you’re a candidate and that
you’ve come here to solicit their votes.”
Philip was indignant. “On what grounds do they say that?”
Ken Follett - THE PILLARS OF THE EARTH

 “Try to look at your own behavior the way a low suspicious mind would
see it. You’ve arrived within days of the death of Prior James, as if you had
someone here primed to send you a secret message.”
“But how do they imagine I organized that?”
“They don’t know-but they believe you’re cleverer than they are.”
Cuthbert resumed disemboweling eels. “And look how you’ve behaved
today. You walked in and ordered the stables mucked out. Then you dealt
with that horseplay during high mass. You talked of transferring young
William Beauvis to another house, when everyone knows that transferring
monks from one place to another is a prior’s privilege. You implicitly
criticized Remigius by taking a hot stone out to Brother Paul on the bridge.
And finally you brought a delicious cheese to the kitchen, and we all had a
morsel after dinner-and although nobody said where it came from, not one
of us could mistake the flavor of a cheese from St-John-in-the-Forest.”
Philip was embarrassed to think that his actions had been so
misinterpreted. “Anybody might have done those things.”
“Any senior monk might have done one of them. Nobody else would have
done them all. You walked in and took charge! You’ve already started
reforming the place. And, of course, Remigius’s cronies are already fighting
back. That’s why Andrew Sacrist berated you in the cloisters.”
“So that’s the explanation! I wondered what had got into him.” Philip
rinsed an eel thoughtfully. “And I suppose that when the circuitor made me
forgo my dinner, that was for the same reason.”
“Exactly. A way to humiliate you in front of the monks. I suspect that
both moves backfired, by the way: neither reproof was justified, yet you
accepted both gracefully. In fact you managed to look quite saintly.”
“I didn’t do it for effect.”

 “Nor did the saints. There goes the bell for nones. You’d better leave the
rest of the eels to me. After the service it’s study hour, and discussion is
permitted in the cloisters. A lot of brothers will want to talk to you.”
“Not so fast!” Philip said anxiously. “Just because people assume I want
to be prior doesn’t mean I’m going to stand for election.” He was daunted by
the prospect of an electoral contest and not at all sure that he wanted to
abandon his well-organized forest cell and take on the formidable problems
of Kingsbridge Priory. “I need time to think,” he pleaded.
“I know.” Cuthbert drew himself upright and looked Philip in the eye.
“When you’re thinking, please remember this: excessive pride is a familiar
sin, but a man may just as easily frustrate the will of God through excessive
humility.”

 Philip nodded. “I’ll remember. Thank you.”
Ken Follett - THE PILLARS OF THE EARTH

 He left the storeroom and hurried to the cloisters. His mind was in a
turmoil as he joined the other monks and filed into the church. He was
violently excited at the prospect of becoming prior of Kingsbridge, he
realized. He had been angry for years about the disgraceful way the priory
was run, and now he had a chance to set all those things right himself.
Suddenly he was not sure he could. It was not just a question of seeing what
ought to be done and ordering that it should be so. People had to be
persuaded, property had to be managed, money had to be found. It was a job
for a wise head. The responsibility would be heavy.
The church calmed him, as it always did. After this morning’s
misbehavior the monks were quiet and solemn. As he listened to the familiar
phrases of the service, and murmured the responses as he had for so many
years, he felt able to think clearly once again.
Do I want to be prior of Kingsbridge? he asked himself, and the answer
came back immediately: Yes! To take charge of this crumbling church, to
repair it and repaint it and fill it with the song of a hundred monks and the
voices of a thousand worshipers saying the Our Father-for that alone he
wanted the job. Then there was the monastery’s property, to be reorganized
and revitalized and made healthy and productive again. He wanted to see a
crowd of small boys learning to read and write in a corner of the cloisters.
He wanted the guesthouse full of light and warmth, so that barons and
bishops would come to visit, and endow the priory with precious gifts before
leaving. He wanted to have a special room set aside as a library, and fill it
with books of wisdom and beauty. Yes, he wanted to be prior of
Kingsbridge.

 Are there any other reasons? he asked. When I picture myself as prior,
making these improvements for the glory of God, is there any pride in my
heart?

 Oh, yes.

 He could not deceive himself in the cold and holy atmosphere of the
church. His aim was the glory of God, but the glory of Philip pleased him
too. He liked the idea of giving orders which no one could countermand. He
saw himself making decisions, dispensing justice, giving out advice and
encouragement, issuing penances and pardons, just as he saw fit. He
imagined people saying: “Philip of Gwynedd reformed that place. It was a
disgrace until he took over, and just look at it now!”
But I would be good, he thought. God gave me the brains to manage
property and the ability to lead groups of men. I’ve proved that, as cellarer in
Gwynedd and as prior of St-John-in-the-Forest. And when I run a place the
Ken Follett - THE PILLARS OF THE EARTH

 monks are happy. In my priory the old men don’t get chilblains and the
young men don’t get frustrated for lack of work. I take care of people.
On the other hand, both Gwynedd and St-John-in-the-Forest were easy by
comparison with Kingsbridge Priory. The Gwynedd place was always well
run. The forest cell had been in trouble when he took it over, but it was tiny,
and easy to control. The reform of Kingsbridge was the challenge of a
lifetime. It could take weeks just to find out what its resources were-how
much land, and where, and what was on the land, whether forests or pastures
or wheat fields. To take control of the scattered properties, to find out what
was wrong and put it right, and to knit the parts into a thriving whole would
be the work of years. All Philip had done at the forest cell was to make a
dozen or so young men work hard in the fields and pray solemnly in church.
All right, he admitted, my motives are tainted and my ability is in doubt.
Perhaps I should refuse to stand. At least could be sure to avoid the sin of
pride. But what was it that Cuthbert had said? “A man may just as easily
frustrate the will of God through excessive humility.”
What does God want? he asked himself finally. Does he want Remigius?
Remigius’s abilities are less than mine and his motives are probably no more
pure. Is there another candidate? Not at present. Until God reveals a third
possibility we must assume that the choice is between me and Remigius. It’s
clear that Remigius would run the monastery the way he ran it while Prior
James was ill, which is to say that he would be idle and negligent and he
would permit its decline to continue. And me? I’m full of pride and my
talents are unproved-but I will try to reform the monastery, and if God
gives me strength I shall succeed.

 All right, then, he said to God as the service came to an end; all right. I’m
going to accept nomination, and I’m going to fight with all the strength I
have to win the election; and if you don’t want me, for some reason that
you’ve chosen not to reveal to me, well, then, you’ll just have to stop me any
way you can.

 Although Philip had spent twenty-two years in monasteries, he had served
under long-lived priors, so he had never known an election. It was a unique
event in monastic life, for in casting their votes the brothers were not obliged
to be obedient-suddenly they were all equal.
Once upon a time, if the legends were true, the monks had been equal in
everything. A group of men would decide to turn their backs on the world of
fleshly lust and build a sanctuary in the wilderness where they could live
lives of worship and self-denial; and they would take over a patch of barren
land, clearing the forest and draining the swamp, and they would till the soil
Ken Follett - THE PILLARS OF THE EARTH

 and build their church together. In those days they really had been like
brothers. The prior was, as his title implied, only the first among equals, and
they swore obedience to the Rule of Saint Benedict, not to monastic
officials. But all that was now left of that primitive democracy was the
election of the prior and the abbot.

 Some of the monks were uncomfortable with their power. They wanted to
be told how to vote, or they suggested that the decision be referred to a
committee of senior monks. Others abused the privilege and became
insolent, or demanded favors in return for their support. Most were simply
anxious to make the right decision.

 In the cloisters that afternoon, Philip spoke to most of them, singly or in
little groups, and told them all candidly that he wanted the job and he felt he
could do it better than Remigius despite his youth. He answered their
questions, most of which were about rations of food and drink. He ended
each conversation by saying: “If each of us makes the decision thoughtfully
and prayerfully, God will surely bless the outcome.” It was the prudent thing
to say and he also believed it.

 “We’re winning,” said Milius the kitchener next morning, as Philip and he
took their breakfast of horsebread and small beer while the kitchen hands
were stoking the fires.

 Philip bit off a hunk of the coarse dark bread and took a mouthful of beer
to soften it. Milius was a sharp-witted, ebullient young man, a protégé of
Cuthbert’s and an admirer of Philip. He had dark straight hair and a small
face with neat, regular features. Like Cuthbert, he was happy to serve God in
practical ways and miss most of the services. Philip was suspicious of his
optimism. “How do you come to that conclusion?” he asked skeptically.
“All of Cuthbert’s side of the monastery support you-the chamberlain,
the infirmarer, the novice-master, myself-because we know you’re a good
provider, and provisions are the big problem under the present regime. Many
of the ordinary monks will vote for you for a similar reason: they think you
will manage the priory’s wealth better, and that will result in more comfort
and better food.”

 Philip frowned. “I wouldn’t like to mislead anyone. My first priority
would be to repair the church and smarten up the services. That comes
before food.”

 “Quite so, and they know that,” Milius said a little hastily. “That’s why
the guest-master and one or two others will still vote for Remigius-they
prefer a slack regime and a quiet life. The others who support him are all
cronies of his who anticipate special privileges when he’s in charge-the
sacrist, the circuitor, the treasurer and so on. The cantor is a friend of the
Ken Follett - THE PILLARS OF THE EARTH

 sacrist, but I think he could be won over to our side, especially if you
promise to appoint a librarian.”

 Philip nodded. The cantor was in charge of the music, and felt he should
not have to take care of the books on top of his other duties. “It’s a good idea
anyway,” Philip said. “We need a librarian to build up our collection of
books.”

 Milius got off his stool and began to sharpen a kitchen knife. He had too
much energy and had to be doing something with his hands, Philip decided.
“There are forty-four monks entitled to vote,” Milius said. There had been
forty-five, of course, but one was dead. “My best estimate is that eighteen
are with us and ten are with Remigius, leaving sixteen undecided. We need
twenty-three for a majority. That means you have to win over five
waverers.”

 “When you put it that way, it seems easy,” Philip said. “How long have
we got?”

 “Can’t tell. The brothers call the election, but if we do it too early the
bishop may refuse to confirm our choice. And if we delay too long he can
order us to call it. He also has the right to nominate a candidate. Right now
he probably hasn’t even heard that the old prior is dead.”
“It could be a long time, then.”

 “Yes. And as soon as we’re confident of a majority, you must go back to
your cell, and stay away from here until it’s all over.”
Philip was puzzled by this proposal. “Why?”
“Familiarity breeds contempt.” Milius waved the sharpened knife
enthusiastically. “Forgive me if I sound disrespectful, but you did ask. At the
moment you’ve got an aura. You’re a remote, sanctified figure, especially to
us younger monks. You worked a miracle at that little cell, reforming it and
making it self-sufficient. You’re a tough disciplinarian but you feed your
monks well. You’re a born leader but you can bow your head and accept
rebuke like the youngest novice. You know the Scriptures and you make the
best cheese in the country.”

 “And you exaggerate.”

 “Not much.”

 “I can’t believe people think of me like that-it’s not natural.”
“Indeed it’s not,” Milius acknowledged with another little shrug. “And it
won’t last once they get to know you. If you stayed here you’d lose that
aura. They’d see you pick your teeth and scratch your arse, they’d hear you
snore and fart, they’d find out what you’re like when you’re bad-tempered or
your pride is hurt or your head aches. We don’t want them to do that. Let
Ken Follett - THE PILLARS OF THE EARTH

 them watch Remigius blunder and bungle from day to day while your image
remains shining and perfect in their minds.”
“I don’t like this,” Philip said in a troubled voice. “It has a deceitful
feeling to it.”

 “There’s nothing dishonest about it,” Milius protested. “It’s a true
reflection of how well you would serve God and the monastery if you were
prior-and how badly Remigius would rule.”
Philip shook his head. “I refuse to pretend to be an angel. All right, I
won’t stay here-I have to go back to the forest anyway. But we must be
straightforward with the brothers. We’re asking them to elect a fallible,
imperfect man, who will need their help and their prayers.”
“Tell them that!” said Milius enthusiastically. “That’s perfect-they’ll
love it.”

 He was incorrigible, Philip thought. He changed the subject. “What’s your
impression of the waverers-the brothers who haven’t yet made up their
minds?”

 “They’re conservative,” Milius said without hesitation. “They see
Remigius as the older man, the one who will make fewer changes, the
predictable one, the man who is effectively in charge at the moment.”
Philip nodded agreement. “And they look at me warily, like a strange dog
that may bite.”

 The bell rang for chapter. Milius swallowed the last of his beer. “There’ll
be some kind of attack on you now, Philip. I can’t forecast what form it will
take, but they will be trying to portray you as youthful, inexperienced,
headstrong and unreliable. You must appear calm, cautious and judicious,
but leave it to me and Cuthbert to defend you.”
Philip began to feel apprehensive. This was a new way of thinking-to
weigh his every move and calculate how others would interpret and judge it.
A slightly disapproving tone crept into his voice as he said: “Normally, I
only think about how God would view my behavior.”
“I know, I know,” Milius said impatiently. “But it’s not a sin to help
simpler folk see your actions in the right light.”
Philip frowned. Milius was distressingly plausible.
They left the kitchen and walked through the refectory to the cloisters.
Philip was highly anxious. Attack? What did that mean, an attack? Would
they tell lies about him? How should he react? If people told lies about him
he would be angry. Should he suppress his anger, in order to appear calm
and conservative and all the rest? But if he did that, wouldn’t the brothers
think the lies were true? He was going to be his normal self, he decided;
perhaps just a little more grave and dignified.
Ken Follett - THE PILLARS OF THE EARTH

 The chapter house was a small round building attached to the east walk of
the cloisters. It was furnished with benches arranged in concentric rings.
There was no fire, and it was cold after the kitchen. The light came from tall
windows set above eye level, so there was nothing to look at but the other
monks around the room.

 Philip did just that. Almost the whole monastery was present. They were
all ages from seventeen to seventy; tall and short, dark and fair; all dressed
in the coarse homespun robe of unbleached wool and shod in leather sandals.
The guest-master was there, his round belly and red nose revealing his
vices-vices that might be pardonable, Philip thought, if he ever had any
guests. There was the chamberlain, who forced the monks to change their
robes and shave at Christmas and Whitsun (a bath at the same time was
recommended but not compulsory). Leaning against the far wall was the
oldest brother, a slight, thoughtful, unflappable old man whose hair was still
gray rather than white; a man who spoke rarely but effectively; a man who
probably should have been prior if he had not been so self-effacing. There
was Brother Simon, with his furtive look and restless hands, a man who
confessed to sins of impurity so often that (as Milius whispered to Philip) it
seemed likely that he enjoyed the confession, not the sin. There was William
Beauvis, behaving himself; Brother Paul, hardly limping at all; Cuthbert
Whitehead looking self-possessed; John Small, the diminutive treasurer; and
Pierre, the circuitor, the mean-mouthed man who had denied Philip his
dinner yesterday. As Philip looked around he realized they were all looking
at him, and he dropped his eyes, embarrassed.
Remigius came in with Andrew, the sacrist, and they sat by John Small
and Pierre. So, Philip thought, they’re not going to pretend to be anything
other than a faction.

 Chapter began with a reading about Simeon Stylites, the saint whose feast
day it was. He was a hermit who had spent most of his life on top of a pillar,
and while there could be no doubt about his capacity for self-denial, Philip
had always harbored a secret doubt about the real value of his testimony.
Crowds had flocked to see him, but had they come to be spiritually uplifted,
or to look at a freak?

 After the prayers came the reading of a chapter of Saint Benedict’s book.
It was from this reading of a daily chapter that the meeting, and the little
building in which it took place, got their names. Remigius stood up to read,
and as he paused with the book in front of him, Philip looked intently at his
profile, seeing him for the first time through the eyes of a rival. Remigius
had a brisk, efficient manner of moving and speaking which gave him an air
of competence entirely at variance with his true character. Closer
Ken Follett - THE PILLARS OF THE EARTH

 observation revealed clues to what was beneath the facade: his rather
prominent blue eyes shifted about rapidly in an anxious way, his weak-
looking mouth worked hesitantly two or three times before he spoke, and his
hands clenched and opened repeatedly even though he was otherwise still.
What authority he had came from arrogance, petulance and a dismissive way
with subordinates.

 Philip wondered why he had chosen to read the chapter himself. A
moment later he understood. ” ‘The first degree of humility is prompt
obedience,’ ” Remigius read. He had chosen Chapter Five, which was about
obedience, to remind everyone of his seniority and their subordination. It
was a tactic of intimidation. Remigius was nothing if not sly. ” ‘They live
not as they themselves will, neither do they obey their own desires and
pleasures; but following the command and direction of another and abiding
in their monasteries, their desire is to be ruled by an abbot,’ ” he read. ”
‘Without doubt such as these carry out the saying of our Lord, I came not to
do my own will, but the will of Him Who sent me.’ ” Remigius was drawing

 the battle lines in the expected way: in this contest he was to represent
established authority.

 The chapter was followed by the necrology, and today of course all
prayers were for the soul of Prior James. The liveliest part of chapter was
kept to the end: discussion of business, confession of faults and accusations
of misconduct.

 Remigius began by saying: “There was a disturbance during high mass
yesterday.”

 Philip felt almost relieved. Now he knew how he was going to be
attacked. He was not sure that his action yesterday had been right, but he
knew why he had done it and he was ready to defend himself.
Remigius went on: “I myself was not present-I was detained in the
prior’s house, dealing with urgent business-but the sacrist has told me what
occurred.”

 He was interrupted by Cuthbert Whitehead. “Don’t reproach yourself on
that account, Brother Remigius,” he said in a soothing voice. “We know
that, in principle, monastery business should never take precedence over
high mass, but we understand that the death of our beloved prior has meant
that you have to deal with many matters which are outside your normal
competence. I feel sure we all agree that no penance is necessary.”
The wily old fox, Philip thought. Of course, Remigius had had no
intention of confessing a fault. Nevertheless, Cuthbert had pardoned him,
hereby making everyone feel that a fault had indeed been admitted. Now,
even if Philip were to be convicted of an error, it would do no more than put
Ken Follett - THE PILLARS OF THE EARTH

 him on the same level as Remigius. In addition, Cuthbert had planted the
suggestion that Remigius was having difficulty coping with the prior’s
duties. Cuthbert had completely undermined Remigius’s authority with a
few kindly-sounding words. Remigius looked furious. Philip felt the thrill of
triumph tighten his throat.

 Andrew Sacrist glared accusingly at Cuthbert. “I’m sure none of us would
wish to criticize our revered sub-prior,” he said. “The disturbance referred to
was caused by Brother Philip, who is visiting us from the cell of St-John-in-
the-Forest. Philip took young William Beauvis out of his place in the quire,
hauled him over to the south transept, and there reprimanded him while I
was conducting the service.”

 Remigius composed his face in a mask of sorrowful reproof. “We may all
agree that Philip should have waited until the end of the service.”
Philip examined the expressions of the other monks. They seemed neither
to agree nor disagree with what was being said. They were following the
proceedings with the air of spectators at a tournament, in which there is no
right or wrong and the only interest is in who will triumph.
Philip wanted to protest If I had waited, the misbehavior would have gone
on all through the service, but he remembered Milius’s advice, and remained

 silent; and Milius spoke up for him. “I too missed high mass, as is frequently
my misfortune, for high mass comes just before dinner; so perhaps you
could tell me, Brother Andrew, what was happening in the quire before
Brother Philip took this action. Was everything orderly and becoming?”
“There was some fidgeting among the youngsters,” the sacrist replied
sulkily. “I intended to speak to them about it later.”
“It’s understandable that you should be vague about the details-your
mind was on the service,” Milius said charitably. “Fortunately, we have a
circuitor whose particular duty it is to attend to misbehavior among us. Tell
us, Brother Pierre, what you observed.”
The circuitor looked hostile. “Just what the sacrist has already told you.”
Milius said: “It seems we’ll have to ask Brother Philip himself for the
details.”

 Milius had been very clever, Philip thought. He had established that
neither the sacrist nor the circuitor had seen what the young monks were
doing during the service. But although Philip admired Milius’s dialectical
skill, he was reluctant to play the game. Choosing a prior was not a contest
of wits, it was a matter of seeking to know the will of God. He hesitated.
Milius was giving him a look that said Now’s your chance! But there was a
stubborn streak in Philip, and it showed most clearly when someone tried to
Ken Follett - THE PILLARS OF THE EARTH

 push him into a morally dubious position. He looked Milius in the eye and
said: “It was as my brothers have described.”
Milius’s face fell. He stared incredulously at Philip. He opened his mouth,
but visibly did not know what to say. Philip felt guilty about letting him
down. I’ll explain myself to him afterward, he thought, unless he’s too
angry.

 Remigius was about to press on with the indictment when another voice
said: “I would like to confess.”

 Everyone looked. It was William Beauvis, the original offender, standing
up and looking shamefaced. “I was flicking pellets of mud at the novice-
master and laughing,” he said in a low, clear voice. “Brother Philip made me
ashamed. I beg God’s forgiveness and ask the brothers to give me a
penance.” He sat down abruptly.

 Before Remigius could react, another youngster stood up and said: “I have
a confession. I did the same. I ask for a penance.” He sat down again. This
sudden access of guilty conscience was infectious: a third monk confessed,
then a fourth, then a fifth.

 The truth was out, despite Philip’s scruples, and he could not help feeling
pleased. He saw that Milius was struggling to suppress a triumphant smile.
The confession left no doubt that there had been a minor riot going on under
the noses of the sacrist and the circuitor.
The culprits were sentenced, by a highly displeased Remigius, to a week
of total silence: they were not to speak and no one was to speak to them. It
was a harsher punishment than it sounded. Philip had suffered it when he
was young. Even for one day the isolation was oppressive, and a whole week
of it was utterly miserable.

 But Remigius was merely giving vent to his anger at having been
outmaneuvered. Once they had confessed he had no option but to punish
them, although in punishing them he was conceding that Philip had been
right in the first place. His attack on Philip had gone badly wrong, and Philip
was triumphant. Despite a guilty pang, he relished the moment.
But Remigius’s humiliation was not yet complete.
Cuthbert spoke again. “There was another disturbance that we ought to
discuss. It took place in the cloisters just after high mass.” Philip wondered
what on earth was coming next. “Brother Andrew confronted Brother Philip
and accused him of misconduct.” Of course he did, Philip was thinking;
everyone knows that. Cuthbert went on: “Now, we all know that the time
and place for such accusations is here and now, in chapter. And there are
good reasons why our forebears ordained it so. Tempers cool overnight, and
grievances can be discussed the next morning in an atmosphere of calm and
Ken Follett - THE PILLARS OF THE EARTH

 moderation; and the whole community can bring its collective wisdom to
bear on the problem. But, I regret to say, Andrew flouted this sensible rule,
and made a scene in the cloisters, disturbing everyone and speaking
intemperately. To let such misbehavior pass would be unfair on the younger
brothers who have been punished for what they have done.”
It was merciless, and it was brilliant, Philip thought happily. The question
of whether Philip had been right to take William out of the quire during the
service had never actually been discussed. Every attempt to raise it had been
turned into an inquiry into the behavior of the accuser. And that was as it
should be, for Andrew’s complaint against Philip had been insincere.
Between them Cuthbert and Milius had now discredited Remigius and his
two main allies, Andrew and Pierre.

 Andrew’s normally red face was purple with fury, and Remigius looked
almost frightened. Philip was pleased-they deserved it-but now he
worried that their humiliation was in danger of going too far. “It’s unseemly
for junior brothers to discuss the punishment of their seniors,” he said. “Let
the sub-prior deal with this matter privately.” Looking around, he saw that
the monks approved of his magnanimity, and he realized that unintentionally
he had scored yet another point.

 It seemed to be all over. The mood of the meeting was with Philip, and he
felt sure he had won over most of the waverers. Then Remigius said: “There
is another matter I have to raise.”

 Philip studied the sub-prior’s face. He looked desperate. Philip glanced at
Andrew Sacrist and Pierre Circuitor and saw that they both looked surprised.
This was something unplanned, then. Was Remigius going to plead for the
job, perhaps?

 “Most of you know that the bishop has a right to nominate candidates for
our consideration,” Remigius began. “He may also refuse to confirm our
choice. This division of powers can lead to quarreling between bishop and
monastery, as some older brothers know from experience. In the end, the
bishop cannot force us to accept his candidate, nor can we insist on ours; and
where there is conflict, it has to be resolved by negotiation. In that case, the
outcome depends a good deal on the determination and unity of the
brothers-especially their unity.”
Philip had a bad feeling about this. Remigius had suppressed his rage and
was once again calm and haughty. Philip still did not know what was
coming, but his triumphant feeling evaporated.
“The reason I mention all this today is that two important items of
information have come to my notice,” Remigius went on. “The first is that
there may be more than one candidate nominated from among us here in this
Ken Follett - THE PILLARS OF THE EARTH

 room.” That didn’t surprise anyone, Philip thought. “The second is that the
bishop will also nominate a candidate.”
There was a pregnant pause. This was bad news for both parties. Someone
said: “Do you know whom the bishop wants?”
“Yes,” Remigius said, and in that instant Philip felt sure the man was
lying. “The bishop’s choice is Brother Osbert of Newbury.”
One or two of the monks gasped. They were all horrified. They knew
Osbert, for he had been circuitor at Kingsbridge for a while. He was the
bishop’s illegitimate son, and he regarded the Church purely as a means
whereby he could live a life of idleness and plenty. He had never made any
serious attempt to abide by his vows, but kept up a semi-transparent sham
and relied upon his paternity to keep him out of trouble. The prospect of
having him as prior was appalling, even to Remigius’s friends. Only the
guest-master and one or two of his irredeemably depraved cronies might
favor Osbert in anticipation of a regime of slack discipline and slovenly
indulgence.

 Remigius plowed on. “If we nominate two candidates, brothers, the
bishop may say that we are divided and cannot make up our collective mind,
so therefore he must decide for us, and we should accept his choice. If we
want to resist Osbert, we would do well to put forward one candidate only;
and, perhaps I should add, we should make sure that our candidate cannot
easily be faulted, for example on grounds of youth or inexperience.”
There was a murmur of assent. Philip was devastated. A moment ago he
had been sure of victory, but it had been snatched from his grasp. Now all
the monks were with Remigius, seeing him as the safe candidate, the unity
candidate, the man to beat Osbert. Philip felt sure Remigius was lying about
Osbert, but it would make no difference. The monks were scared now, and
they would back Remigius; and that meant more years of decline for
Kingsbridge Priory.

 Before anyone could comment, Remigius said: “Let us now dismiss, and
think and pray about this problem as we do God’s work today.” He stood up
and went out, followed by Andrew, Pierre and John Small, these three
looking dazed but triumphant.

 As soon as they had gone, a buzz of conversation broke out among the
others. Milius said to Philip: “I never thought Remigius had it in him to pull
a trick like that.”

 “He’s lying,” Philip said bitterly. “I’m sure of it.”
Cuthbert joined them and heard Philip’s remark. “It doesn’t really matter
if he’s lying, does it?” he said. “The threat is enough.”
“The truth will come out eventually,” Philip said.
Ken Follett - THE PILLARS OF THE EARTH

 “Not necessarily,” Milius replied. “Suppose the bishop doesn’t nominate
Osbert. Remigius will just say the bishop yielded before the prospect of a
battle with a united priory.”

 “I’m not ready to give in,” Philip said stubbornly.
Milius said: “What else will we do?”

 “We must find out the truth,” Philip said.
“We can’t,” said Milius.

 Philip racked his brains. The frustration was agony. “Why can’t we just
ask?” he said.

 “Ask? What do you mean?”

 “Ask the bishop what his intentions are.”
“How?”

 “We could send a message to the bishop’s palace, couldn’t we?” Philip
said, thinking aloud. He looked at Cuthbert.
Cuthbert was thoughtful. “Yes. I send messengers out all the time. I can
send one to the palace.”

 Milius said skeptically: “And ask the bishop what his intentions are?”
Philip frowned. That was the problem.

 Cuthbert agreed with Milius. “The bishop won’t tell us,” he said.
Philip was struck by an inspiration. His brow cleared, and he punched his
palm excitedly as he saw the solution. “No,” he said. “The bishop won’t tell
us. But his archdeacon will.”

 That night Philip dreamed about Jonathan, the abandoned baby. In his dream
the child was in the porch of the chapel at St-John-in-the-Forest and Philip
was inside, reading the service of prime, when a wolf came slinking out of
the woods and crossed the field, smooth as a snake, heading for the baby.
Philip was afraid to move for fear of causing a disturbance during the service
and being reprimanded by Remigius and Andrew, both of whom were there
(although in reality neither of them had ever been to the cell). He decided to
shout, but although he tried, no sound would come, as often happened in
dreams. At last he made such an effort to call out that he woke himself up,
and lay in the dark trembling while he listened to the breathing of the
sleeping monks all around him and slowly convinced himself that the wolf
was not real.

 He had hardly thought of the baby since arriving at Kingsbridge. He
wondered what he would do with the child if he were to become prior.
Everything would be different then. A baby in a little monastery hidden in
the forest was of no consequence, however unusual. The same baby at
Kingsbridge Priory would cause a stir. On the other hand, what was wrong
Ken Follett - THE PILLARS OF THE EARTH

 with that? It was not a sin to give people something to talk about. He would
be prior, so he could do as he pleased. He could bring Johnny Eightpence to
Kingsbridge to take care of the baby. The idea pleased him inordinately.
That’s just what I’ll do, he thought. Then he remembered that in all
probability he would not become prior.

 He lay awake until dawn, in a fever of impatience. There was nothing he
could do now to press his case. It was useless to talk to the monks, for their
thinking was dominated by the threat of Osbert. A few of them had even
approached Philip and told him they were sorry he had lost, as if the election
had already been held. He had resisted the temptation to call them faithless
cowards. He just smiled and told them they might yet be surprised. But his
own faith was not strong. Archdeacon Waleran might not be at the bishop’s
palace; or he might be there but have some reason for not wanting to tell
Philip the bishop’s plans; or-most likely of all, given the archdeacon’s
character-he might have plans of his own.
Philip got up at dawn with the other monks and went into the church for
prime, the first service of the day. Afterward he headed for the refectory,
intending to take his breakfast with the others, but Milius intercepted him
and beckoned him, with a furtive gesture, to the kitchen. Philip followed
him, his nerves wound taut. The messenger must be back: that was quick. He
must have got his reply immediately and started back yesterday afternoon.
Even so he had been fast. Philip did not know a horse in the priory stable
that was capable of doing the journey so rapidly. But what would the answer
be?

 It was not the messenger who was waiting in the kitchen-it was the
archdeacon himself, Waleran Bigod.

 Philip stared at him in surprise. The thin, black-draped form of the
archdeacon was perched on a stool like a crow on a tree stump. The end of
his beaky nose was red with cold. He was warming his bony white hands
around a cup of hot spiced wine.

 “It’s good of you to come!” Philip blurted out.
“I’m glad you wrote to me,” Waleran said coolly.
“Is it true?” Philip asked impatiently. “Will the bishop nominate Osbert?”
Waleran held up a hand to stop him. “I’ll get to that. Cuthbert here is just
telling me of yesterday’s events.”

 Philip concealed his disappointment. This was not a straightforward
answer. He studied Waleran’s face, trying to read his mind. Waleran did
indeed have plans of his own, but Philip could not guess what they were.
Cuthbert-whom Philip had not at first noticed, sitting by the fire dipping
his horsebread into his beer to soften it for his elderly teeth-resumed an
Ken Follett - THE PILLARS OF THE EARTH

 account of yesterday’s chapter. Philip fidgeted restlessly, trying to guess
what Waleran might be up to. He tried a morsel of bread but found he was
too tense to swallow. He drank some of the watery beer, just to have
something to do with his hands.

 “And so,” Cuthbert said at last, “it seemed that our only chance was to try
to verify the bishop’s intentions; and fortunately Philip “felt able to presume
upon his acquaintanceship with yourself; so we sent you the message.”
Philip said impatiently: “And now will you tell us what we want to
know?”

 “Yes, I’ll tell you.” Waleran put down his wine untasted. “The bishop
would like his son to be prior of Kingsbridge.”
Philip’s heart sank. “So Remigius told the truth.”
Waleran went on: “However, the bishop is not willing to risk a quarrel
with the monks.”

 Philip frowned. This was more or less what Remigius had forecast-but
something was not quite right. Philip said to Waleran: “You didn’t come all
this way just to tell us that.”

 Waleran shot a look of respect at Philip, and Philip knew he had guessed
right. “No,” Waleran said. “The bishop has asked me to test the mood of the
monastery. And he has empowered me to make a nomination on his behalf.
Indeed, I have with me the bishop’s seal, so that I can write a letter of
nomination, to make the matter formal and binding. I have his full authority,
you see.”

 Philip took a moment to digest that. Waleran was empowered to make a
nomination and seal it with the bishop’s seal. That meant the bishop had put
the whole matter in Waleran’s hands. He now spoke with the bishop’s
authority.

 Philip took a deep breath and said: “Do you accept what Cuthbert has told
you-that if Osbert were to be nominated, it would cause the quarrel the
bishop wants to avoid?”

 “Yes, I understand that,” said Waleran.
“Then you won’t nominate Osbert.”

 “No.”

 Philip felt wound up tight enough to snap. The monks would be so glad to
escape the threat of Osbert that they would gratefully vote for whoever
Waleran might nominate.

 Waleran now had the power to choose the new prior.
Philip said: “Then whom will you nominate?”
Waleran said: “You … or Remigius.”

 “Remigius’s ability to run the priory-”
Ken Follett - THE PILLARS OF THE EARTH

 “I know his abilities, and yours,” Waleran interrupted, once again holding
up a thin white hand to stop Philip. “I know which of you would make the
best prior.” He paused. “But there is another matter.”
What now? wondered Philip. What else was there to consider, other than
who would make the best prior? He looked at the others. Milius was also
mystified, but old Cuthbert had a slight smile, as if he knew what was
coming.

 Waleran said: “Like you, I’m anxious that important posts in the Church
should go to energetic and capable men, regardless of age, rather than being
handed out as rewards for long service to senior men whose holiness may be
greater than their administrative ability.”
“Of course,” Philip said impatiently. He did not see the relevance of this
lecture.

 “We should work together to this end-you three, and me.”
Milius said: “I don’t know what you’re getting at.”
“I do,” said Cuthbert.

 Waleran gave Cuthbert a thin smile, then returned his attention to Philip.
“Let me be plain,” he said. “The bishop himself is old. One day he will die,
and then we will need a new bishop, just as today we need a new prior. The
monks of Kingsbridge have the right to elect the new bishop, for the bishop
of Kingsbridge is also the abbot of the priory.”
Philip frowned. All this was irrelevant. They were electing a prior, not a
bishop.

 But Waleran went on. “Of course, the monks will not be completely free
to choose whom they like to be bishop, for the archbishop and the king will
have their views; but in the end it is the monks who legitimize the
appointment. And when that time comes, you three will have a powerful
influence on the decision.”

 Cuthbert was nodding as if his guess had turned out to be right, and now
Philip, too, had an inkling of what was coming.
Waleran finished: “You want me to make you prior of Kingsbridge. I
want you to make me bishop.”

 So that was it!

 Philip stared in silence at Waleran. It was very simple. The archdeacon
wanted to make a deal.

 Philip was shocked. It was not quite the same as buying and selling a
clerical office, which was known as the sin of simony; but it had an
unpleasantly commercial feeling about it.
Ken Follett - THE PILLARS OF THE EARTH

 He tried to think objectively about the proposal. It would mean that Philip
would become prior. His heart beat faster at the thought. He was reluctant to
quibble with anything that would give him the priory.
It would mean that Waleran would probably become bishop at some
point. Would he be a good bishop? He would certainly be competent. He
appeared to have no serious vices. He had a rather worldly, practical
approach to the service of God, but then so did Philip. Philip sensed that
Waleran had a ruthless edge that he himself lacked, but he also sensed that it
was based on a genuine determination to protect and nurture the interests of
the Church.

 Who else might be a candidate, when the bishop eventually died?
Probably Osbert. It was not unknown for religious offices to be passed from
father to son, despite the official requirement of clerical celibacy. Osbert, of
course, would be even more of a liability to the Church as bishop than he
would be as prior. It would be worth supporting a much worse candidate
than Waleran just to keep Osbert out.

 Would anyone else be in the running? It was impossible to guess. It might
be years yet before the bishop died.

 Cuthbert said to Waleran: “We couldn’t guarantee to get you elected.”
“I know,” said Waleran. “I’m asking only for your nomination.
Appropriately, that’s exactly what I have to offer you in return-a
nomination.”

 Cuthbert nodded. “I’ll agree to that,” he said solemnly.
“So will I,” said Milius.

 The archdeacon and the two monks looked at Philip. He hesitated, torn.
This was not the way to choose a bishop, he knew; but the priory was within
his grasp. It could not be right to barter one holy office for another, like
horse traders-but if he refused, the result might be that Remigius became
prior and Osbert became bishop!

 However, the rational arguments now seemed academic. The desire to be
prior was like an irresistible force within him, and he could not refuse,
regardless of the pros and cons. He recalled the prayer he had sent up
yesterday, telling God that he intended to fight for the job. He raised his eyes
now, and sent up another: If you don’t want this to happen, then still my
tongue, and paralyze my mouth, and stop my breath in my throat, and
prevent me from speaking.

 Then he looked at Waleran and said: “I accept.”

 The prior’s bed was huge, three times the width of any bed Philip had ever
slept in. The wooden base stood half the height of a man, and there was a
Ken Follett - THE PILLARS OF THE EARTH

 feather mattress on top of that. It had curtains all around to keep out drafts,
and on the curtains biblical scenes had been embroidered by the patient
hands of a pious woman. Philip examined it with some misgivings. It
seemed to him enough of an extravagance that the prior should have a
bedroom all to himself-Philip had never in his life had his own bedroom,
and tonight would be the first time he had ever slept alone. The bed was too
much. He considered having a straw mattress brought over from the
dormitory, and moving the bed into the infirmary, where it would ease an
ailing monk’s old bones. But of course the bed was not just for Philip. When
the priory had an especially distinguished guest, a bishop or a great lord or
even a king, then the guest would have this bedroom and the prior would
shift as best he could somewhere else. So Philip could not really get rid of it.
“You’ll sleep soundly tonight,” said Waleran Bigod, not without a hint of
envy.

 “I suppose I shall,” Philip said dubiously.
Everything had happened very quickly. Waleran had written a letter to the
priory, right there in the kitchen, ordering the monks to hold an immediate
election and nominating Philip. He had signed the letter with the bishop’s
name and sealed it with the bishop’s seal. Then the four of them had gone
into chapter.

 As soon as Remigius saw them enter he knew the battle was over.
Waleran read the letter, and the monks cheered when he got to Philip’s
name. Remigius had the wit to dispense with the formality of the vote and
concede defeat.

 And Philip was prior.

 He had conducted the rest of chapter in something of a daze, and then had
walked across the lawns to the prior’s house, in the southeast corner of the
priory close, to take up residence.

 When he saw the bed he realized that his life had changed utterly and
irrevocably. He was different, special, set apart from other monks. He had
power and privilege. And he had responsibility. He alone had to make sure
that this little community of forty-five men survived and prospered. If they
starved, it would be his fault; if they became depraved, he would be to
blame; if they disgraced God’s Church, God would hold Philip responsible.
He had sought this burden, he reminded himself; now he must bear it.
His first duty as prior would be to lead the monks into church for high
mass. Today was Epiphany, the twelfth day of Christmas, and a holiday. All
the villagers would be at the service, and more people would come from the
surrounding district. A good cathedral with a strong body of monks and a
reputation for spectacular services could attract a thousand people or more.
Ken Follett - THE PILLARS OF THE EARTH

 Even dreary Kingsbridge would draw most of the local gentry, for the
service was a social occasion too, when they could meet their neighbors and
talk business.

 But before the service Philip had something else to discuss with Waleran,
now that they were alone at last. “That information I passed you,” he began.
“About the earl of Shiring …”

 Waleran nodded. “I haven’t forgotten-indeed, that could be more
important than the question of who is prior or bishop. Earl Bartholomew has
arrived in England already. They expect him at Shiring tomorrow.”
“What are you going to do?” Philip said anxiously.
“I’m going to make use of Sir Percy Hamleigh. In fact, I’m hoping he’ll
be in the congregation today.”

 “I’ve heard of him, but I’ve never seen him,” Philip said.
“Look for a fat lord with a hideous wife and a handsome son. You can’t
miss the wife-she’s an eyesore.”

 “What makes you think they will take King Stephen’s side against Earl
Bartholomew?”

 “They hate the earl passionately.”

 “Why?”

 “The son, William, was engaged to marry the earl’s daughter, but she took
against him, and the marriage was called off, much to the humiliation of the
Hamleighs. They’re still smarting from the insult, and they’ll jump at any
chance to strike back at Bartholomew.”

 Philip nodded, satisfied. He was glad to have shed that responsibility: he
had a full quota. Kingsbridge Priory was a big enough problem for him to
manage. Waleran could take care of the world outside.
They left the prior’s house and walked back to the cloisters. The monks
were waiting. Philip took his place at the head of the line and the procession
moved off.

 It was a good moment when he walked into the church with the monks
singing behind him. He liked it more than he had anticipated. He told
himself that his new eminence symbolized the power he now had to do
good, and that was why he was so profoundly thrilled. He wished Abbot
Peter from Gwynedd could see him-the old man would be so proud.
He led the monks into the quire stalls. A major service such as this one
was often taken by the bishop. Today it would be led by the bishop’s deputy,
Archdeacon Waleran. As Waleran began, Philip scanned the congregation,
looking for the family Waleran had described. There were about a hundred
and fifty people standing in the nave, the wealthy in their heavy winter
cloaks and leather shoes, the peasants in their rough jackets and felt boots or
Ken Follett - THE PILLARS OF THE EARTH

 wooden clogs. Philip had no trouble picking out the Hamleighs. They were
near the front, close to the altar. He saw the woman first. Waleran had not
exaggerated-she was repulsive. She wore a hood, but most of her face was
visible, and he could see that her skin was covered with unsightly boils
which she touched nervously all the time. Beside her was a heavy man of
about forty years: that would be Percy. His clothes showed him to be a man
of considerable wealth and power, but not in the top rank of barons and
earls. The son was leaning against one of the massive columns of the nave.
He was a fine figure of a man, with very yellow hair and narrow, haughty
eyes. A marriage with an earl’s family would have enabled the Hamleighs to
cross the line that divided county gentry from the nobility of the kingdom. It
was no wonder they were angry about the cancellation of the wedding.
Philip returned his mind to the service. Waleran was going through it a
little too fast for Philip’s taste. He wondered again whether he had been right
to agree to nominate Waleran as bishop when the present bishop should die.
Waleran was a dedicated man, but he appeared to undervalue the importance
of worship. The prosperity and power of the Church were only means to an
end, after all: the ultimate object was the salvation of souls. Philip decided
that he must not worry about Waleran too much. The thing was done, now;
and anyway, the bishop would probably frustrate Waleran’s ambition by
living another twenty years.

 The congregation was noisy. None of them knew the responses, of course;
only priests and monks were expected to take part, except in the most
familiar prayers and the amens. Some of the congregation watched in
reverent silence, but others wandered around, greeting one another and
chatting. They’re simple people, Philip thought; you have to do something to
keep their attention.

 The service drew to a close, and Archdeacon Waleran addressed them.
“Most of you know that the beloved prior of Kingsbridge has died. His body,
which lies here with us in church, will be laid to rest in the priory graveyard
today after dinner. The bishop and the monks have chosen as his successor
Brother Philip of Gwynedd, who led us into church this morning.”
He stopped, and Philip stood up to lead the procession out. Then Waleran
said: “I have another sad announcement.”
Philip was taken by surprise. He sat down promptly.
“I have just received a message,” Waleran said.
He had received no messages, Philip knew. They had been together all
morning. What was the sly archdeacon up to now?
“The message tells me of a loss which will grieve us all deeply.” He
paused again.
Ken Follett - THE PILLARS OF THE EARTH

 Someone was dead-but who? Waleran had known about it before he
arrived, but he had kept it a secret, and he was going to pretend that he had
only just heard the news. Why?

 Philip could think of only one possibility-and if Philip’s suspicion were
right, Waleran was much more ambitious and unscrupulous than Philip had
imagined. Had he really deceived and manipulated them all? Had Philip
been a mere pawn in Waleran’s game?

 Waleran’s final words confirmed that he had. “Dearly beloved,” he said
solemnly, “the bishop of Kingsbridge is dead.”
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 3

 I

 “THAT BITCH WILL BE THERE,” said William’s mother, “I’m sure she
will.”

 William looked at the looming facade of Kingsbridge Cathedral with
mingled dread and longing. If the Lady Aliena were to be at the Epiphany
service it would be painfully embarrassing for them all, but nevertheless his
heart quickened at the thought of seeing her again.
They were trotting along the road to Kingsbridge, William and his father
on war-horses and his mother on a fine courser, with three knights and three
grooms following. They made an impressive and even fearsome party,
which pleased William; and the peasants walking on the road scattered
before their powerful horses; but Mother was seething.
“They all know, even these wretched serfs,” she said through her teeth.
“They even tell jokes about us. ‘When is a bride not a bride? When the
groom is Will Hamleigh!’ I had a man flogged for that but it did no good. I’d
like to get hold of that bitch, I’d flay her alive, and hang her skin on a nail,
and let the birds peck her flesh.”

 William wished she would not go on about it. The family had been
humiliated, and it had been William’s fault-or so Mother said-and he did
not want to be reminded of it.

 They clattered over the rickety wooden bridge that led to Kingsbridge
village and urged their horses up the sloping main street to the priory. There
were already twenty or thirty horses cropping the sparse grass of the
graveyard on the north side of the church, but none as fine as those of the
Hamleighs. They rode up to the stable and left their mounts with the priory
grooms.

 They crossed the green in formation, William and his father on either side
of Mother, then the knights behind them, and the grooms bringing up the
rear. People stood aside for them, but William could see them nudging one
another and pointing, and he felt sure they were whispering about the
canceled wedding. He risked a glance at Mother, and he could tell by the
thunderous look on her face that she thought the same.
They went into the church.

 William hated churches. They were cold and dim even in fine weather,
and there was always that faintly corrupt smell lingering in the dark corners
Ken Follett - THE PILLARS OF THE EARTH

 and the low tunnels of the aisles. Worst of all, churches made him think of
the torments of hell, and he was frightened of hell.
He raked the congregation with his eyes. At first he could hardly
distinguish people’s faces because of the gloom. After a few moments his
eyes adjusted. He could not see Aliena. They progressed up the aisle. She
did not seem to be here. He felt both relieved and let down. Then he saw her,
and his heart missed a beat.

 She was on the south side of the nave near the front, escorted by a knight
William did not know, surrounded by men-at-arms and ladies-in-waiting.
She had her back to him, but her mass of dark curly hair was unmistakable.
As he spotted her she turned, showing a soft curved cheek and a straight,
imperious nose. Her eyes, so dark they were almost black, met William’s.
He stopped breathing. Those dark eyes, already large, widened when she
saw him. He wanted to look past her carelessly, as if he had not seen her, but
he could not tear his gaze away. He wanted her to smile at him, even if it
was only the merest curving of her full lips, no more than a polite
acknowledgment. He inclined his head to her, only slightly-it was more of
a nod than a bow. Her face set in stiff lines, and she turned away to face the
front.

 William winced as if he was in pain. He felt like a dog that had been
kicked out of the way, and he wanted to curl up in a corner where no one
would notice him. He glanced to either side, wondering whether anyone had
seen the exchange of looks. As he walked farther up the aisle with his
parents, he realized that people were looking from him to Aliena and back
again, nudging one another and whispering. He stared straight ahead to
avoid meeting anybody’s eyes. He had to force himself to hold his head
high. How has she done this to us? he thought. We’re one of the proudest
families in southern England, and she’s made us feel small. The thought
infuriated him, and he longed to draw his sword and attack someone,
anyone.

 The sheriff of Shiring greeted William’s father and they shook hands.
People looked away, searching for something new to murmur about.
William was still seething. Young noblemen approached Aliena and bowed
to her in a constant stream. She was willing to smile at them.
The service began. William wondered how everything had gone so badly
wrong. Earl Bartholomew had a son to inherit his title and his fortune, so the
only use he had for a daughter was to form an alliance. Aliena was sixteen
years old and a virgin, and showed no inclination to become a nun, so it was
assumed she would be delighted to marry a healthy nineteen-year-old
nobleman. After all, political considerations might just as easily have led her
Ken Follett - THE PILLARS OF THE EARTH

 father to marry her to a fat gouty forty-year-old earl or even a balding baron
of sixty.

 Once the deal had been agreed, William and his parents had not been
reticent about it. They had proudly broadcast the news all over the
surrounding counties. The meeting between William and Aliena had been
considered a formality by everyone-except Aliena, as it turned out.
They were not strangers, of course. He remembered her as a little girl. She
had had an impish face with a snub nose then, and her unruly hair had been
kept short. She had been bossy, headstrong, pugnacious, and daring. She
always organized the children’s games, deciding what they should play, and
who should be on which team, adjudicating disputes and keeping score. He
had been fascinated by her while at the same time resenting the way she
dominated the children’s play. It had always been possible to spoil her
games, and make himself the center of attention for a while, simply by
starting a fight; but that did not last long, and in the end she would resume
control, leaving him feeling baffled, defeated, spurned, angry, and yet
enchanted-just as he felt now.

 After her mother died she had traveled with her father a lot and William
had seen less of her. However, he met her often enough to know that she was
growing into a ravishingly beautiful young woman, and he had been
delighted when he was told she was to be his bride. He assumed she had to
marry him whether she liked him or not, but he went along to meet her
intending to do all he could to smooth the path to the altar.
She might be a virgin but he was not. Some of the girls he had charmed
were almost as pretty as Aliena, almost, although none of them was as high-
born. In his experience a lot of girls were impressed by his fine clothes, his
spirited horses, and the casual way he had of spending money on sweet wine
and ribbons; and if he could get them alone in a barn they generally
submitted to him, more or less willingly, in the end.
His usual approach to girls was a little offhand. At first he would let them
think he was not particularly interested in them. But when he found himself
alone with Aliena his diffidence deserted him. She was wearing a bright blue
silk gown, loose and flowing, but all he could think about was the body
underneath it, which he would soon be able to see naked whenever he liked.
He had found her reading a book, which was a peculiar occupation for a
woman who was not a nun. He had asked her what it was, in an attempt to
take his mind off the way her breasts moved under the blue silk.
“It’s called ‘The Romance of Alexander.’ It’s the story of a king called
Alexander the Great, and how he conquered wonderful lands in the east
where precious stones grow on grapevines and plants can talk.”
Ken Follett - THE PILLARS OF THE EARTH

 William could not imagine why a person would want to waste time on
such foolishness, but he had not said so. He had told her about his horses, his
dogs, and his achievements in hunting, wrestling and jousting. She had not
been as impressed as he had hoped. He had told her about the house his
father was building for them, and, to help her prepare for the time when she
would be running his household, he gave her an outline of the way he
wanted things done. He had felt he was losing her attention, though he could
not say why. He sat as close to her as possible, for he wanted to get her in a
clinch, and feel her up, and find out whether those tits were as big as he
fancied they were; but she leaned away from him, folding her arms and
crossing her legs, looking so forbidding that he was reluctantly forced to
abandon the idea, and console himself with the thought that soon he would
be able to do anything he liked to her.
However, while he was with her she gave no indication of the fuss she
was going to make later. She had said, rather quietly, “I don’t think we’re
well suited,” but he had taken this for a piece of charming modesty on her
part, and had assured her that she would suit him very well. He had no idea
that as soon as he was off the premises she would storm in to her father and
announce that she would not marry him, nothing would persuade her, she
would rather go into a convent, and they could drag her to the altar in chains
but she would not speak the vows. The bitch, William thought; the bitch. But
he could not summon the kind of venom that Mother spat when she spoke of
Aliena. He did not want to flay Aliena alive. He wanted to lie on top of her
hot body and kiss her mouth.

 The Epiphany service ended with the announcement of the death of the
bishop. William hoped this news would at last overshadow the sensation of
the canceled marriage. The monks left in procession, and there was a buzz of
excited conversation as the congregation headed for the exits. Many of them
had material as well as spiritual ties to the bishop-as his tenants, or
subtenants, or as employees on his lands-and everyone was interested in
the question of who would succeed him, and whether the successor would
make any changes. The death of a great lord was always perilous for those
ruled by him.

 As William followed his parents down the nave he was surprised to see
Archdeacon Waleran coming toward them. He moved briskly through the
congregation, like a big black dog in a field of cows; and like cows the
people looked nervously over their shoulders at him and moved a step or two
out of his way. He ignored the peasants, but spoke a few words to each of
the gentry. When he reached the Hamleighs he greeted William’s father,
Ken Follett - THE PILLARS OF THE EARTH

 ignored William, and turned his attention on Mother. “Such a shame about
the marriage,” he said.

 William flushed. Did the fool think he was being polite with his
commiserations?

 Mother was no more keen to talk about it than William was. “I’m not one
to bear a grudge,” she lied.

 Waleran ignored that. “I’ve heard something about Earl Bartholomew that
may interest you,” he said. His voice went quieter, so that he could not be
overheard, and William had to strain to catch his words. “It seems the earl
will not renege on his vows to the dead king.”
Father said: “Bartholomew always was a stiff-necked hypocrite.”
Waleran looked pained. He wanted them to listen, not comment.
“Bartholomew and Earl Robert of Gloucester will not accept King Stephen,
who is the choice of the Church and the barons, as you know.”
William wondered why an archdeacon was telling a lord about this
routine baronial squabble. Father was thinking the same thought, for he said:
“But there’s nothing the earls can do about it.”
Mother shared Waleran’s impatience with Father’s interjected comments.
“Listen,” she hissed at him.
Waleran said: “What I hear is that they’re planning to mount a rebellion
and make Maud queen.”

 William could not believe his ears. Had the archdeacon really made that
foolhardy statement, in his quiet, matter-of-fact murmur, right here in the
nave of Kingsbridge Cathedral? A man could be hanged for it, true or false.
Father was startled, too, but Mother said thoughtfully: “Robert of
Gloucester is the half brother of Maud. … It makes sense.”
William wondered how she could be so down-to-earth about such a
scandalous piece of news. But she was very clever, and she was almost
always right about everything.

 Waleran said: “Anyone who could get rid of Earl Bartholomew, and stop
the rebellion before it gets started, would earn the eternal gratitude of King
Stephen and the Holy Mother Church.”

 “Indeed?” said Father in a dazed tone, but Mother was nodding wisely.
“Bartholomew is expected back at home tomorrow.” Waleran looked up
as he said this, and caught someone’s eye. He looked back at Mother and
said: “I thought you, of all people, would be interested.” Then he moved
away and greeted someone else.

 William stared after him. Was that really all he was going to say?
William’s parents moved on, and he followed them through the great
arched doorway into the open air. All three of them were silent. William had
Ken Follett - THE PILLARS OF THE EARTH

 heard a good deal of talk, over the past five weeks, about who would be
king, but the matter had seemed to be settled when Stephen was crowned at
Westminster Abbey three days before Christmas. Now, if Waleran was right,
the matter was an open question once again. But why had Waleran made a
point of telling the Hamleighs?

 They started across the green to the stables. As soon as they got clear of
the crowd outside the church porch, and could no longer be overheard,
Father said excitedly: “What a piece of good fortune-the very man who
insulted the family, caught out in high treason!”
William did not see why that was such good fortune, but Mother
obviously did, for she nodded agreement.
Father went on: “We can arrest him at the point of a sword, and hang him
from the nearest tree.”

 William had not thought of that, but now he saw it in a flash. If
Bartholomew was a traitor, it was all right to kill him. “We can take our
revenge,” William burst out. “And instead of being punished for it we’ll get
a reward from the king!” They would be able to hold their heads high again,
and-

 “You stupid fools,” Mother said with sudden viciousness. “You blind,
brainless idiots. So you would hang Bartholomew from the nearest tree.
Shall I tell you what would happen then?”
Neither of them said anything. It was wiser not to respond to her questions
when she was in this frame of mind.

 She said: “Robert of Gloucester would deny there had been any plot, and
he would embrace King Stephen and swear loyalty; and there would be the
end of it, except that you two would be hanged as murderers.”
William shuddered. The idea of being hanged terrified him. He had
nightmares about it. However, he could see that Mother was right: the king
might believe, or pretend to believe, that no one could have the temerity to
rebel against him; and he would think nothing of sacrificing a couple of lives
for credibility.

 Father said: “You’re right. We’ll truss him up like a pig for the slaughter,
and carry him alive to the king at Winchester, and denounce him there, and
claim our reward.”

 “Why don’t you think?” said Mother contemptuously. She was very tense,
and William could see that she was as excited about all this as Father was,
but in a different way. “Wouldn’t Archdeacon Waleran like to take a traitor
trussed to the king?” she said. “Doesn’t he want a reward for himself-don’t
you know that he lusts with all his heart to be bishop of Kingsbridge? Why
has he given you the privilege of making the arrest? Why did he contrive to
Ken Follett - THE PILLARS OF THE EARTH

 meet us in church, as if by accident, instead of coming to see us at
Hamleigh? Why was our conversation so short and indirect?”
She paused rhetorically, as if for an answer, but both William and Father
knew that she did not really want one. William recalled that priests were not
supposed to see bloodshed, and considered the possibility that perhaps that
might be why Waleran did not want to be involved in arresting
Bartholomew; but on further reflection he realized that Waleran had no such
scruples.

 “I’ll tell you why,” Mother went on. “Because he’s not sure that
Bartholomew is a traitor. His information is unreliable. I can’t guess where
he got it-perhaps he overheard a drunken conversation, or intercepted an
ambiguous message, or spoke with an untrustworthy spy. In any case he’s
not willing to stick his neck out. He won’t accuse Earl Bartholomew of
treason openly, in case the charge should turn out to be false, and Waleran
himself be branded a slanderer. He wants someone else to take the risk, and
do the dirty work for him; and then when it is over, if treason should be
proved, he will step forward and take his share of the credit; but if
Bartholomew should turn out to be innocent, Waleran will simply never
admit that he said what he said to us today.”
It seemed obvious when she put it like that. But without her, William and
his father would have fallen right into Waleran’s trap. They would have
willingly acted as Waleran’s agents and taken the risks for him. Mother’s
political judgment was acute.

 Father said: “Do you mean we must just forget about this?”
“Certainly not.” Her eyes glittered. “It’s still a chance to destroy the
people who have humiliated us.” A groom held her horse ready. She took the
reins and waved him away, but she did not mount immediately. She stood
beside the horse, patting its neck reflectively, and spoke in a low voice. “We
need evidence of the conspiracy, so that no one will be able to deny it after
we’ve made our accusation. We’ll have to get that evidence by stealth,
without revealing what we’re looking for. Then, when we have it, we can
arrest Earl Bartholomew and take him to the king. Confronted with proof,
Bartholomew will confess, and beg for mercy. Then we ask for our reward.”
“And deny that Waleran helped us,” added Father.
Mother shook her head. “Let him have his share of the glory, and his
reward. Then he will be indebted to us. That can’t do us anything but good.”
“But how shall we go about finding evidence of the plot?” said Father
anxiously.
Ken Follett - THE PILLARS OF THE EARTH

 “We’ll have to find a way to look around Bartholomew’s castle,” Mother
said with a frown. “It won’t be easy. Nobody would credit us making a
social call-everyone knows we hate Bartholomew.”
William was struck by a thought. “I could go,” he said.
His parents were both a little startled. Mother said: “You’d arouse less
suspicion than your father, I suppose. But what pretext would you have?”
William had thought of that. “I could go to see Aliena,” he said, and his
pulse raced at the idea. “I could beg her to reconsider her decision. After all,
she doesn’t really know me. She misjudged me when we met. I could make
her a good husband. Perhaps she just needs to be wooed a little harder.” He
gave what he hoped was a cynical smile, so that they would not know that he
meant every word.

 “A perfectly credible excuse,” said Mother. She looked hard at William.
“By Christ, I wonder whether the boy might have some of his mother’s
brains after all.”

 William felt optimistic, for the first time in months, when he set out for
Earlscastle on the day after Epiphany. It was a clear, cold morning. The
north wind stung his ears and the frosted grass crunched under the hooves of
his war-horse. He wore a gray cloak of fine Flanders cloth trimmed with
rabbit fur over a scarlet tunic.

 He was accompanied by Walter, his groom. When William was twelve
years old Walter had become his tutor in arms, and had taught him to ride,
hunt, fence and wrestle. Now Walter was his groom, companion and
bodyguard. He was as tall as William but broader, a formidable barrel of a
man. Nine or ten years older than William, he was young enough to go
drinking and chasing girls but old enough to keep the boy out of trouble
when necessary. He was William’s closest friend.
William was strangely excited by the prospect of seeing Aliena again,
even though he knew he faced rejection and humiliation once more. That
glimpse of her in Kingsbridge Cathedral, when for an instant he had looked
into her dark, dark eyes, had rekindled his desire for her. He looked forward
eagerly to talking to her, getting close to her, seeing her mass of curls tumble
and shake as she talked, watching her body move under her dress.
At the same time, the opportunity for revenge had sharpened William’s
hatred. He was tense with excitement at the thought that now he might wipe
out the humiliation he and his family had suffered.
He wished he had a clearer idea of what he was looking for. He was fairly
confident he would find out whether Waleran’s story was true, for there
would surely be signs of preparation for war at the castle-horses being
Ken Follett - THE PILLARS OF THE EARTH

 mustered, weapons being cleaned, food being stockpiled-even though the
activity would naturally be masked as something else, preparations for an
expedition perhaps, to deceive the casual observer. However, convincing
himself of the existence of a plot was not the same as finding proof. William
could not think of anything that would count as proof. He planned to keep
his eyes open and hope that something would suggest itself. This was not
much of a plan, however, and he suffered a nagging worry that the
opportunity for revenge might yet slip through his fingers.
As he came nearer he began to feel tense. He wondered whether he might
be refused admittance to the castle, and he suffered a moment of panic, until
he realized how unlikely it was: the castle was a public place, and for the
earl to close it to the local gentry would be as good as an announcement that
treachery was afoot.

 Earl Bartholomew lived a few miles from the town of Shiring. The castle
of Shiring itself was occupied by the sheriff of the county, so the earl had a
castle of his own outside the town. The small village that had grown up
around the castle walls was known as Earlscastle. William had been there
before, but now he looked at it through the eyes of an attacker.
There was a wide, deep moat in the shape of the number eight, with the
upper circle smaller than the lower. The earth that had been dug out to form
the moat was piled up inside the twin circles, forming ramparts.
At the foot of the eight was a bridge across the moat and a gap in the earth
wall, giving admittance to the lower circle. This was the only entrance.
There was no way into the upper circle except by going through the lower
circle and crossing another bridge over the moat that divided the two circles.
The upper circle was the inner sanctum.
As William and Walter trotted across the open fields that surrounded the
castle they could see a lot of coming and going. Two men-at-arms crossed
the bridge on fast horses and rode off in different directions, and a group of
four horsemen preceded William across the bridge as he and Walter entered.
William noted that the last section of the bridge could be drawn up into
the massive stone gatehouse that formed the entrance to the castle. There
were stone towers at intervals all around the earth wall, so that every part of
the perimeter could be covered by defending archers. To take this castle by
frontal assault would be a long and bloody business, and the Hamleighs
could not muster enough men to be sure of success, William concluded
gloomily.

 Today, of course, the castle was open for business. William gave his name
to the sentry in the gatehouse and was admitted without further ado. Within
the lower circle, shielded from the outside world by the earth walls, was the
Ken Follett - THE PILLARS OF THE EARTH

 usual range of domestic buildings: stables, kitchens, workshops, a privy
tower and a chapel.

 A sense of excitement was in the air. The grooms, squires, servants and
maids all walked briskly and talked loudly, calling greetings to one another
and making jokes. To an unsuspecting mind the excitement and the coming
and going might be no more than a normal reaction to the return of the
master, but to William it seemed more than that.
He left Walter at the stable with the horses and crossed to the far side of
the compound where, exactly opposite the gatehouse, there was a bridge
across the moat to the upper circle. When he had crossed the bridge he was
challenged by another guard in another gatehouse. This time he was asked
his business, and he said: “I’ve come to see the Lady Aliena.”
The guard did not know him, but he looked him up and down, noting his
fine cloak and red tunic, and took him at face value, as a hopeful suitor.
“You may find the young lady in the great hall,” he said with a smirk.
In the center of the upper circle was a square stone building, three stories
high, with thick walls. This was the keep. As usual the ground floor was a
store. The great hall was above the store, reached by a wooden exterior
staircase which could be drawn up into the building. On the top floor would
be the earl’s bedroom, and that was where he would make his last stand
when the Hamleighs came to get him.

 The whole layout presented a formidable series of obstacles to the
attacker. That was the point, of course, but now that William was trying to
work out how to get past the obstacles he saw the function of the different
elements of the design very clearly. Even if the attackers gained the lower
circle, they still had to pass another bridge and another gatehouse, and then
assault the sturdy keep. They would have to get to the upper floor
somehow-presumably by building their own staircase-and even then
there would be yet another fight, in all probability, to get from the hall up the
stairs to the earl’s bedroom. The only way to take this castle was by stealth,
William realized, and he began to toy with ideas of sneaking in somehow.
He mounted the stairs and entered the hall. It was full of people, but the
earl was not among them. In the far left-hand corner was the staircase
leading to his bedroom, and fifteen or twenty knights and men-at-arms sat
around the foot of the stairs, talking together in low tones. This was unusual.
Knights and men-at-arms formed separate social classes. The knights were
landowners who supported themselves by rents, whereas the men-at-arms
were paid by the day. The two groups became comradely only when the
smell of war was in the wind.
Ken Follett - THE PILLARS OF THE EARTH

 William recognized some of them: there was Gilbert Catface, a bad-
tempered old fighter with an unfashionable beard and long whiskers, past
forty years but still tough; Ralph of Lyme, who spent more on clothes than
on a bride, today wearing a blue cloak with a red silk lining; Jack fitz
Guillaume, already a knight although hardly older than William; and several
others whose faces were vaguely familiar. He nodded in their general
direction, but they took little notice of him-he was well known, but he was
too young to be important.

 He turned and looked around the other side of the hall, and saw Aliena
immediately.

 She looked quite different today. Yesterday she had been dressed up for
the cathedral, in silk and fine wool and linen, with rings and ribbons and
pointed boots. Today she wore the short tunic of a peasant woman or a child,
and her feet were bare. She was sitting on a bench, studying a game board on
which were counters of different colors. As William watched, she hitched up
her tunic and crossed her legs, revealing her knees, and then wrinkled her
nose in a frown. Yesterday she had been formidably sophisticated; today she
was a vulnerable child, and William found her even more desirable. He
suddenly felt ashamed that this child had been able to cause him so much
distress, and he yearned for some way of showing her that he could master
her. It was a feeling almost like lust.
She was playing with a boy three years or so younger than she. He had a
restless, impatient look: he did not like the game. William could see a family
resemblance between the two players. Indeed, the boy looked like Aliena as
William remembered her from childhood, with a snub nose and short hair.
This must be her younger brother Richard, the heir to the earldom.
William went closer. Richard glanced up at him, then returned his
attention to the board. Aliena was concentrating. Their painted wooden
board was shaped like a cross and divided into squares of different colors.
The counters appeared to be made of ivory, white and black. The game was
obviously a variant of merels, or ninemen’s morris, and probably a gift
brought back from Normandy by Aliena’s father. William was more
interested in Aliena. When she leaned forward over the board, the neck of
her tunic bowed out, and he could see the tops of her breasts. They were as
large as he had imagined. His mouth went dry.
Richard moved a counter on the board, and Aliena said: “No, you can’t do
that.”

 The boy was put out. “Why not?”

 “Because it’s against the rules, stupid.”
“I don’t like the rules,” Richard said petulantly.
Ken Follett - THE PILLARS OF THE EARTH

 Aliena flared up. “You have to obey the rules!”
“Why do I?”

 “You just do, that’s why!”

 “Well, I don’t,” he said, and he tipped the board off the bench onto the
floor, sending the counters flying.

 Quick as a flash, Aliena slapped his face.
He cried out, his pride as well as his face stung. “You-” He hesitated.
“You devil-fucker,” he shouted. He turned and ran away-but after three
steps he cannoned into William.

 William picked him up by one arm and held him in midair. “Don’t let the
priest hear you call your sister such names,” he said.
Richard wriggled and squealed. “You’re hurting me-let me go!”
William held him a little longer. Richard stopped struggling and began to
cry. William put him down, and he ran off in tears.
Aliena was staring at William, her game forgotten, a puzzled frown
wrinkling her brow. “Why are you here?” she said. Her voice was low and
calm, the voice of an older person.

 William sat on the bench, feeling rather pleased about the masterful way
he had dealt with Richard. “I’ve come to see you,” he said.
A wary look came over her face. “Why?”

 William positioned himself so that he could watch the staircase. He saw,
coming down into the hall, a man in his forties dressed like a high-ranking
servant, in a round cap and a short tunic of fine cloth. The servant gestured
to someone, and a knight and a man-at-arms went up the stairs together.
William looked at Aliena again. “I want to talk to you.”
“About what?”

 “About you and me.” Over her shoulder he saw the servant approaching
them. There was something a little effeminate about the man’s walk. In one
hand he carried a loaf of sugar, dirty-brown in color and cone-shaped. In his
other hand was a twisted root that looked like ginger. The man was
obviously the household steward, and he had been to the spice safe, a locked
cupboard in the earl’s bedroom, for the day’s supplies of precious
ingredients, which he was now taking to the cook: sugar to sweeten a crab-
apple tart, perhaps, and ginger to flavor lampreys.
Aliena followed William’s gaze. “Oh, hello, Matthew.”
The steward smiled and broke off a piece of sugar for her. William had a
feeling that Matthew was very fond of Aliena. Something in her demeanor
must have told him that she was uncomfortable, for his smile turned to a
concerned frown and he said: “Is everything all right?” His voice was soft.
“Yes, thank you.”
Ken Follett - THE PILLARS OF THE EARTH

 Matthew looked at William and his face registered surprise. “Young
William Hamleigh, isn’t it?”

 William was embarrassed to be recognized, even though it was inevitable.
“Keep your sugar for the children,” he said, although he had not been
offered any. “I don’t care for it.”

 “Very well, lord.” Matthew’s look said that he had not got where he was
today by making trouble for the sons of the gentry. He turned back to
Aliena. “Your father brought back some wonderful soft silk-I’ll show you
later.”

 “Thank you,” she said.

 Matthew went away.

 William said: “Effeminate fool.”

 Aliena said: “Why were you so rude to him?”
“I don’t let servants call me ‘Young William.’ ” This was not a good way
to begin wooing a lady. William realized with a sinking feeling that he had
got off to a bad start. He had to be charming. He smiled and said: “If you
were my wife, my servants would call you lady.”
“Did you come here to talk about marriage?” she said, and William
thought he detected a note of incredulity in her voice.
“You don’t know me,” William said in a tone of protest. He was failing to
keep this conversation under control, he realized miserably. He had planned
a little small talk before getting down to business, but she was so direct and
candid that he was forced to blurt out his message. “You misjudged me. I
don’t know what I did, last time we met, to make you dislike me; but
whatever your reason, you were too hasty.”
She looked away, considering her reply. Behind her, William saw the
knight and the man-at-arms come down the stairs and go out through the
door, looking purposeful. A moment later a man in clerical robes-
presumably the earl’s secretary-appeared from above and beckoned. Two
knights got up and went upstairs: Ralph of Lyme, flashing the red lining of
his cloak, and an older man with a bald head. Clearly the men waiting in the
hall were seeing the earl, in ones and twos, in his chamber. But why?
“After all this time?” Aliena was saying. She was suppressing some
emotion. It might have been anger, but William had a sneaking feeling it was
laughter. “After all the trouble, and anger, and scandal; just when it’s dying
down at last, now you tell me I made a mistake?”
When she put it that way it did seem a bit implausible, William realized.
“It hasn’t died down at all-people are still talking about it, my mother is
still furious and my father can’t hold his head up in public,” he said wildly.
“It’s not over for us.”
Ken Follett - THE PILLARS OF THE EARTH

 “This is all about family honor for you, isn’t it?”
There was a dangerous note in her voice, but William ignored it. He had
just realized what the earl must be doing with all these knights and men-at-
arms: he was sending messages. “Family honor?” he said distractedly.
“Yes.”

 “I know I ought to think about honor, and alliances between families, and
all that,” Aliena said. “But that’s not all there is to marriage.” She seemed to
ponder for a moment, then reach a decision. “Perhaps I should tell you about
my mother. She hated my father. My father isn’t a bad man, in fact he’s a
great man, and I love him, but he’s dreadfully solemn and strict, and he
never understood Mother. She was a happy, lighthearted person who loved
to laugh and tell stories and have music, and Father made her miserable.”
There were tears in Aliena’s eyes, William noted vaguely, but he was
thinking about messages. “That’s why she died-because he wouldn’t let her
be happy. I know it. And he knows it too, you see. That’s why he promised
he would never make me marry someone I don’t like. Do you understand,
now?”

 Those messages are orders, William was thinking; orders to Earl
Bartholomew’s friends and allies, warning them to get ready to fight. And
the messengers are evidence.

 He realized Aliena was staring at him. “Marry someone you don’t like?”
he said, echoing her final words. “Don’t you like me?”
Her eyes flashed anger. “You haven’t been listening,” she said. “You’re
so self-centered that you can’t think about anyone else’s feelings for a
moment. Last time you came here, what did you do? You talked and talked
about yourself and never asked me one question!”
Her voice had risen to a shout, and when she stopped, William noticed
that the men on the other side of the room had fallen silent, listening. He felt
embarrassed. “Not so loud,” he said to her.
She took no notice. “You want to know why I don’t like you? All right,
I’ll tell you. I don’t like you because you have no refinement. I don’t like
you because you can hardly read. I don’t like you because you’re only
interested in your dogs and your horses and your self.”
Gilbert Catface and Jack fitz Guillaume were laughing aloud now.
William felt his face reddening. Those men were nobodies, they were
knights, and they were laughing at him, the son of Lord Percy Hamleigh. He

 stood up. “All right,” he said urgently, trying to stop Aliena.
It was no good. “I don’t like you because you’re selfish, dull and stupid,”
she yelled. All the knights were laughing now. “I dislike you, I despise you,
I hate you and I loathe you. And that’s why I won’t marry you!”
Ken Follett - THE PILLARS OF THE EARTH

 The knights cheered and applauded. William cringed inside. Their
laughter made him feel small, weak and helpless, like a little boy, and when
he was a little boy he had been frightened all the time. He turned away from
Aliena, fighting to control his facial expression and hide his feelings. He
crossed the room as fast as he could without running, while the laughter
grew louder. At last he reached the door, flung it open, and stumbled out. He
slammed it behind him and ran down the stairs, choking with shame; and the
fading sound of their derisive laughter rang in his ears all the way across the
muddy courtyard to the gate.

 The path from Earlscastle to Shiring crossed a main road after about a mile.
At the crossroads a traveler could turn north, for Gloucester and the Welsh
border, or south, for Winchester and the coast. William and Walter turned
south.

 William’s anguish had turned to rage. He was too furious to speak. He
wanted to hurt Aliena and kill all those knights. He would have liked to
thrust his sword into each laughing mouth and drive it down each throat.
And he had thought of a way to avenge himself on at least one of them. If it
worked, he would get the proof he needed at the same time. The prospect
gave him savage consolation.

 First he had to catch one of them. As soon as the road ran into woodland,
William dismounted and began to walk, leading his horse. Walter followed
in silence, respecting his mood. William came to a narrower stretch of track
and stopped. He turned to Walter and said: “Who’s better with a knife, you
or me?”

 “Fighting at close quarters, I’m better,” Walter said guardedly. “But you
throw more accurately, lord.” They all called him lord when he was angry.
“I suppose you can trip a bolting horse, and make him fall?” William said.
“Yes, with a good stout pole.”

 “Go and find a small tree, then, and pull it up and trim it; then you’ll have
a good stout pole.”

 Walter went off.

 William led the two horses through the woods and tied them up in a
clearing a good way from the road. He took off their saddles and removed
some of the cords and straps from the tack-enough to bind a man hand and
foot, with a little over. His plan was crude, but there was no time to devise
something more elaborate, so he would have to hope for the best.
On his way back to the road he found a stout piece of oak deadfall, dry
and hard, to use as a club.
Ken Follett - THE PILLARS OF THE EARTH

 Walter was waiting with his pole. William selected the place where the
groom would lie in wait, behind the broad trunk of a beech tree that grew
close to the path. “Don’t shove the pole out too soon, or the horse will jump
over it,” he cautioned. “But don’t leave it too late, because you can’t trip him
by his back legs. The ideal is to push it between his forelegs. And try to stick
the end into the ground so he doesn’t kick it aside.”
Walter nodded. “I’ve seen this done before.”
William walked about thirty yards back toward Earlscastle. His role
would be to make sure the horse bolted, so that it would be going too fast to
avoid Walter’s pole. He hid himself as close to the road as he could. Sooner
or later one of Earl Bartholomew’s messengers would come along. William
hoped it would be soon. He was anxious about whether this was going to
work, and he was impatient to get it over with.
Those knights had no idea, while they were laughing at me, that I was
spying on them, he thought, and it soothed him a little. But one of them is
about to find out. And then he’ll be sorry he laughed. Then he’ll wish he had
gone down on his knees and kissed my boots, instead of laughing. He’s
going to weep and beg and plead with me to forgive him, and I’m just going
to hurt him all the more.

 He had other consolations. If his plan worked out, it might ultimately
bring about the downfall of Earl Bartholomew and the resurrection of the
Hamleighs. Then all those who had snickered at the canceled wedding
would tremble in fear, and some of them would suffer more than fear.
The downfall of Bartholomew would also be the downfall of Aliena, and
that was the best part. Her swollen pride and her superior manner would
have to change after her father had been hanged as a traitor. If she wanted
soft silk and sugar cones then, she would have to marry William to get them.
He imagined her, humble and contrite, bringing him a hot pastry from the
kitchen, looking up at him with those big dark eyes, eager to please him,
hoping for a caress, her soft mouth slightly open, begging to be kissed.
His fantasy was disturbed by hoofbeats on the winter-hard mud of the
road. He drew his knife and hefted it, reminding himself of its weight and
balance. At the point, it was sharpened on both sides, for better penetration.
He stood upright, flattened his back against the tree that concealed him, held
the knife by the blade, and waited, hardly breathing. He was nervous. He
was afraid he might miss with the knife, or the horse might not fall, or the
rider might kill Walter with a lucky stroke, so that William would have to
fight him alone. … Something bothered him about the hoofbeats as they
came closer. He saw Walter peering at him through the vegetation with a
worried frown: he had heard it too. Then William realized what it was. There
Ken Follett - THE PILLARS OF THE EARTH

 was more than one horse. He had to make a quick decision. Would they
attack two people? That might be too much like a fair fight. He decided to
let them go, and wait for a lone rider. It was disappointing, but this was the
wisest course. He waved a hand at Walter in a wiping-out gesture. Walter
nodded understanding and sank back under cover.
A moment later two horses came into view. William saw a flash of red
silk: Ralph of Lyme. Then he saw the bald head of Ralph’s companion. The
two men trotted past and disappeared from view.
Despite the sense of anticlimax, William was gratified to have
confirmation of his theory that the earl was sending these men out on
errands. However, he wondered anxiously whether Bartholomew might have
a policy of sending them in pairs. It would be a natural precaution. Everyone
traveled in groups when possible, for safety. On the other hand,
Bartholomew had a lot of messages and a limited number of men, and he
might see it as an extravagance to use two knights to take one message.
Furthermore, the knights were violent men who could be relied upon to give
the average outlaw a hard fight-a fight from which the outlaw would gain
little, because a knight did not have much worth stealing, other than his
sword, which was hard to sell without answering awkward questions, and his
horse, which was liable to be crippled in the ambush. A knight was safer
than most people in the forest.

 William scratched his head with the hilt of his knife. It could go either
way.

 He settled down to wait. The forest was quiet. A feeble winter sun came
out, shone fitfully through the dense greenery for a while, and then
disappeared. William’s belly reminded him that it was past dinnertime. A
deer crossed the path a few yards away, unaware that she was watched by a
hungry man. William became impatient.

 If another pair of riders came along, he decided, he would have to attack.
It was risky, but he had the advantage of surprise, and he had Walter, who
was a formidable fighter. Besides, it might be his last chance. He knew he
could get killed, and he was afraid, but that might be better than living on in
constant humiliation. At least it was an honorable end to die in a fight.
What would be best of all, he thought, would be for Aliena to appear, all
alone, cantering on a white pony. She would come crashing off the horse,
bruising her arms and legs, and tumble into a bramble thicket. The thorns
would scratch her soft skin, drawing blood. William would jump on top of
her and pin her to the ground. She would be mortified.
He played with that idea, elaborating her injuries, relishing the way her
chest heaved up and down as he sat astride her, and imagining the
Ken Follett - THE PILLARS OF THE EARTH

 expression of abject terror on her face when she realized she was completely
in his power; and then he heard hoofbeats again.
This time there was only one horse.

 He straightened up, took out his knife, pressed his back against the tree,
and listened again.

 It was a good, fast horse, not a war-horse but probably a solid courser. It
was carrying a moderate weight, such as a man with no armor, and coming
at a steady all-day trot, not even breathing hard. William caught Walter’s
eye and nodded: this was the one, here was the evidence. He raised his right
arm, holding the knife by the tip of the blade.
In the distance, William’s own horse whinnied.
The sound carried clearly through the still forest and was perfectly audible
over the light tattoo of the approaching horse. The horse heard it, and broke
its stride. Its rider said “Whoa,” and slowed it to a walk. William cursed
under his breath. The rider would be wary now, and that would make
everything more difficult. Too late, William wished he had taken his own
horse farther away.

 He could not tell how far away the approaching horse was now that it was
walking. Everything was going wrong. He resisted the temptation to look out
from behind his tree. He listened hard, taut with strain. Suddenly he heard
the horse snort, shockingly close, and then it appeared a yard from where he
stood. It saw him a moment after he saw it. It shied, and the rider let out a
grunt of surprise.

 William cursed. He realized instantly that the horse might turn and bolt
the wrong way. He ducked back behind the tree and came out on the other
side, behind the horse, with his throwing arm raised. He caught a glimpse of
the rider, bearded and frowning as he tugged at the reins: it was tough old
Gilbert Catface. William threw the knife.
It was a perfect throw. The knife struck the horse’s rump pointfirst and
sank an inch or more into its flesh.

 The horse seemed to start, as a man does when shocked; then, before
Gilbert could react, it broke into a panic-stricken gallop and took off at top
speed-heading straight for Walter’s ambush.
William ran after it. The horse covered the distance to where Walter was
in a few moments. Gilbert was making no effort to control his mount-he
was too busy trying to stay in the saddle. They drew level with Walter’s
position, and William thought: Now, Walter, now!
Walter timed his move so finely that William never actually saw the pole
shoot out from behind the tree. He just saw the horse’s forelegs crumple, as
if all the strength had left them suddenly. Then its hind legs seemed to catch
Ken Follett - THE PILLARS OF THE EARTH

 up with its forelegs, so that they all became entangled. Finally its head went
down, its hindquarters went up, and it fell heavily.
Gilbert flew through the air. Going after him, William was brought up
short by the fallen horse.

 Gilbert landed well, rolled over and got to his knees, For a moment
William was afraid he might run off and escape. Then Walter came out of
the undergrowth, launched himself through the air, and cannoned into
Gilbert’s back, knocking him flat.

 Both men hit the ground hard. They recovered their balance at the same
time, and William saw to his horror that the wily Gilbert had come up with a
knife in his hand. William leaped over the fallen horse and swung the oak
club at Gilbert just as Gilbert raised his knife. The club hit the side of
Gilbert’s head.

 Gilbert staggered but got to his feet. William damned him for being so
tough. William drew back the club for another swing but Gilbert was faster,

 and lunged at William with the knife. William was dressed for courting, not
fighting, and the sharp blade sliced through his fine wool cloak; but he
jumped back quickly enough to save his skin. Gilbert continued coming at
him, keeping him off balance so that he could not wield the club. Each time
Gilbert lunged, William jumped back; but William never had quite enough
time to recover, and Gilbert rapidly closed on him. Suddenly William was
afraid for his life. Then Walter came up behind Gilbert and kicked his legs
from under him.

 William sagged with relief. For a moment there he had thought he was
going to die. He thanked God for Walter.
Gilbert tried to get up but Walter kicked him in the face. William hit him
with the club twice for good measure, and after that Gilbert lay still.
They rolled him onto his front, and Walter sat on his head while William
tied his hands behind his back. Then William took off Gilbert’s long black
boots and bound his bare ankles together with a strong piece of leather
harness.

 He stood up. He grinned at Walter, and Walter smiled. It was a relief to
have this slippery old fighter securely tied up.
The next step was to make Gilbert confess.
He was coming round. Walter turned him over. When Gilbert saw
William he registered recognition, then surprise, then fear. William was
gratified. Gilbert was already regretting his laughter, William thought. In a
while he was going to regret it even more.
Gilbert’s horse was on its feet, remarkably. It had run a few yards off, but
had stopped and was now looking back, breathing hard and starting every
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 time the wind rustled in the trees. William’s knife had fallen out of its rump.
William picked up his knife and Walter went to catch the horse.
William was listening for the sound of riders. Another messenger might
come along at any moment. If that happened Gilbert would have to be
dragged out of sight and kept quiet. But no riders came, and Walter was able
to catch Gilbert’s horse without too much difficulty.
They slung Gilbert across the back of his horse, then led it through the
forest to where William had left their own mounts. The other horses became
agitated when they smelled the blood seeping from the wound in Gilbert’s
horse’s rump, so William tethered it a little way off.
He looked around for a tree suitable to his purpose. He located an elm
with a stout branch protruding at a height of eight or nine feet off the
ground. He pointed it out to Walter. “I want to suspend Gilbert from this
bough,” he said.

 Walter grinned sadistically. “What are you going to do to him, lord?”
“You’ll see.”

 Gilbert’s leathery face was white with fear. William passed a rope under
the man’s armpits, tied it behind his back, and looped it over the branch.
“Lift him,” he said to Walter.

 Walter hoisted Gilbert. Gilbert wriggled and got free of Walter’s grasp,
falling on the ground. Walter picked up William’s club and beat Gilbert
about the head until he was groggy, then picked him up again. William
threw the loose end of the rope over the branch several times and pulled it
tight. Walter released Gilbert and he swung gently from the branch with his
feet a yard off the ground.

 “Collect some firewood,” William said.

 They built a fire under Gilbert, and William lit it with a spark from a flint.
After a few moments the flames began to rise. The heat brought Gilbert out
of his daze.

 When he realized what was happening to him he began to moan in terror.
“Please,” he said. “Please let me down. I’m sorry I laughed at you, please
have mercy.”

 William was silent. Gilbert’s groveling was very satisfying, but it was not
what William was after.

 When the heat began to hurt Gilbert’s bare toes, he bent his legs at the
knee to take his feet out of the fire. His face was running with sweat, and
there was a faint smell of scorching as his clothes got hot. William judged it
was time to start the interrogation. He said: “Why did you go to the castle
today?”
Ken Follett - THE PILLARS OF THE EARTH

 Gilbert stared wide-eyed at him. “To pay my respects,” he said. “Does it
matter?”

 “Why did you go to pay your respects?”

 “The earl has just returned from Normandy.”
“You weren’t summoned especially?”

 “No.”

 It might be true, William reflected. Interrogating a prisoner was not as
straightforward as he had imagined. He thought again. “What did the earl
say to you when you went up to his chamber?”
“He greeted me, and thanked me for coming to welcome him home.”
Was there a look of wary comprehension in Gilbert’s eyes? William was
not sure. He said: “What else?”

 “He asked after my family and my village.”
“Nothing else?”

 “Nothing. Why do you care what he said?”
“What did he say to you about King Stephen and the Empress Maud?”
“Nothing, I tell you!”

 Gilbert could not keep his knees bent any longer, and his feet fell back
into the growing flames. After a second, a yell of agony burst from him, and
his body convulsed. The spasm took his feet out of the flames momentarily.
He realized then that he could ease the pain by swinging to and fro. With
each swing, however, he passed through the flames and cried out again.
Once more William wondered whether Gilbert might be telling the truth.
There was no way of knowing. At some point, presumably, he would be in
so much agony that he would say whatever he thought William wanted him
to say, in a desperate attempt to get some relief; so it was important not to
give him too clear an idea of what was wanted, William thought worriedly.
Who would have thought that torturing people could be so difficult?
He made his voice calm and almost conversational. “Where are you going
now?”

 Gilbert screamed in pain and frustration: “What does it matter?”
“Where are you going?”

 “Home!”

 The man was losing his grip. William knew where he lived, and it was
north of here. He had been heading in the wrong direction.
“Where are you going?” William said again.
“What do you want from me?”

 “I know when you’re lying,” William said. “Just tell me the truth.” He
heard Walter give a low grunt of approval, and he thought: I’m getting better
at this. “Where are you going?” he said for the fourth time.
Ken Follett - THE PILLARS OF THE EARTH

 Gilbert became too exhausted to swing himself anymore. Groaning in
pain, he came to a stop over the fire, and once more bent his legs to take his
feet out of the flames. But now the fire was burning high enough to singe his
knees. William noticed a smell, vaguely familiar but also slightly sickening;
and after a moment he realized it was the smell of burning flesh, and it was
familiar because it was like the smell of dinner. The skin of Gilbert’s legs
and feet was turning brown and cracking, the hairs on his shins going black;
and fat from his flesh dripped into the fire and sizzled. Watching his agony
mesmerized William. Every time Gilbert cried out, William felt a profound
thrill. He had the power of pain over a man, and it made him feel good. It
was a bit like the way he felt when he got a girl alone, in a place where
nobody could hear her protest, and pinned her to the ground, pulling her
skirts up around her waist, and knew that nothing could now stop him from
having her.

 Almost reluctantly, he said again: “Where are you going?”
In a voice that was a suppressed scream, Gilbert said: “To Sherborne.”
“Why?”

 “Cut me down, for the love of Christ Jesus, and I’ll tell you everything.”
William sensed victory within his grasp. It was deeply satisfying. But he
was not quite there yet. He said to Walter: “Just pull his feet out of the fire.”
Walter grabbed Gilbert’s tunic and pulled on it so that his legs were clear
of the flames.

 “Now,” William said.

 “Earl Bartholomew has fifty knights in and around Sherborne,” Gilbert
said in a strangled cry. “I am to muster them and bring them to Earlscastle.”
William smiled. All his guesses were proving gratifyingly accurate. “And
what is the earl planning to do with these knights?”
“He didn’t say.”

 William said to Walter: “Let him burn a little more.”
“No!” Gilbert screamed. “I’ll tell you!”
Walter hesitated.

 “Quickly,” William warned.

 “They are to fight for the Empress Maud, against Stephen,” Gilbert said at
last.

 That was it: that was the proof. William savored his success. “And when I
ask you this in front of my father, will you answer the same?” he said.
“Yes, yes.”

 “And when my father asks you in front of the king, will you still tell the
truth?”

 “Yes!”
Ken Follett - THE PILLARS OF THE EARTH

 “Swear by the cross.”

 “I swear by the cross, I’ll tell the truth!”
“Amen,” William said contentedly, and he began to stamp out the fire.

 They tied Gilbert to his saddle and put his horse on a leading rein, then rode
on at a walk. The knight was barely able to stay upright, and William did not
want him to die, for he was no use dead, so he tried not to treat him too
roughly. Next time they passed a stream he threw cold water over the
knight’s burned feet. Gilbert screamed in pain, but it probably did him good.
William felt a wonderful sense of triumph mingled with an odd kind of
frustration. He had never killed a man, and he wished he could kill Gilbert.
Torturing a man without killing him was like stripping a girl naked without
raping her. The more he thought about that, the more he felt the need of a
woman.

 Perhaps when he got home … no, there would be no time. He would have
to tell his parents what had happened, and they would want Gilbert to repeat
his confession in front of a priest and perhaps some other witnesses; and
then they would have to plan the capture of Earl Bartholomew, which would
surely have to take place tomorrow, before Bartholomew mustered too many
fighting men. And still William had not thought of a way to take that castle
by stealth, without a prolonged siege. …
He was thinking with frustration that it might be a long time before he
even saw an attractive woman when one appeared on the road ahead.
There were five people in a group, walking toward William. One of them
was a dark-haired woman of about twenty-five years, not exactly a girl, but
young enough. As she came closer William became more interested: she was
quite beautiful, with dark brown hair that came to a devil’s peak on her
brow, and deep-set eyes of an intense golden color. She had a trim, lithe
figure and smooth tanned skin.

 “Stay back,” William said to Walter. “Keep the knight behind you while I
talk to them.”

 The group stopped and looked warily at him. They were a family,
obviously: there was a tall man who was presumably the husband, a lad who
was full-grown but not yet bearded, and a couple of sprats. The man looked
familiar, William realized with a start. “Do I know you?” he said.
“I know you,” the man said. “And I know your horse, for together you
almost killed my daughter.”

 It began to come back to William. His horse had not touched the child, but
it had been close. “You were building my house,” he said. “And when I
dismissed you, you demanded payment, and almost threatened me.”
Ken Follett - THE PILLARS OF THE EARTH

 The man looked defiant, and did not deny it.
“You’re not so cocky now,” William said with a sneer. The whole family
appeared to be starving. It was turning out to be a good day for settling
accounts with people who had offended William Hamleigh. “Are you
hungry?”

 “Yes, we’re hungry,” said the builder in a tone of sullen anger.
William looked again at the woman. She stood with her feet a little apart
and her chin up, staring at him fearlessly. He had been inflamed by Aliena
and now he wanted to slake his lust with this one. She would be lively, he
felt sure: she would wriggle and scratch. All the better.
“You’re not married to this girl, are you, builder?” he said. “I remember
your wife-an ugly cow.”

 The shadow of pain crossed the builder’s face, and he said: “My wife
died.”

 “And you haven’t taken this one to church, have you? You haven’t got a
penny to pay the priest.” Behind William, Walter coughed and the horses
moved impatiently. “Suppose I give you money for food,” William said to
the builder, to tantalize him.

 “I’ll accept it gratefully,” the man said, although William could tell it hurt
him to be subservient.

 “I’m not talking about a gift. I’ll buy your woman.”
The woman herself spoke. “I’m not for sale, boy.”
Her scorn was well directed, and William was angered. I’ll show you
whether I’m a man or a boy, he thought, when I get you alone. He spoke to
the builder. “I’ll give you a pound of silver for her.”
“She’s not for sale.”

 William’s anger grew. It was infuriating to offer a fortune to a starving
man and be turned down. He said: “You fool, if you don’t take the money
I’ll run you through with my sword and fuck her in front of the children!”
The builder’s arm moved under his cloak. He must have some kind of
weapon, William thought. He was also very big, and although he was as thin
as a knife he might put up a mean fight to save his woman. The woman
moved her cloak aside and rested her hand on the hilt of a surprisingly long
dagger at her belt. The older boy was big enough to cause trouble, too.
Walter spoke in a low but carrying voice. “Lord, there’s no time for this.”
William nodded reluctantly. He had to get Gilbert back to the Hamleigh
manor house. It was too important to delay with a brawl over a woman. He
would just have to suffer.

 He looked at the little family of five ragged, hungry people, ready to fight
to the finish against two beefy men with horses and swords. He could not
Ken Follett - THE PILLARS OF THE EARTH

 understand them. “All right, then, starve to death,” he said. He kicked his
horse and trotted on, and a few moments later they were out of sight.
II

 When they were a mile or so from the place where they had encountered
William Hamleigh, Ellen said: “Can we slow down now?”
Tom realized he had been setting a fierce pace. He had been frightened:
for a moment, back there, it had looked as if he and Alfred would have to
fight two armed men on horseback. Tom did not even have a weapon. He
had reached under his cloak for his mason’s hammer and then remembered,
painfully, that he had sold it weeks ago for a sack of oats. He was not sure
why William had backed off in the end, but he wanted to put as much
distance as possible between them in case the young lord changed his evil
little mind.

 Tom had failed to find work at the palace of the bishop of Kingsbridge
and at every other place he had tried. However, there was a quarry in the
vicinity of Shiring, and a quarry-unlike a building site-employed as many
men in winter as it did in summer. Of course, Tom’s usual work was more
skilled and better paid than quarrying, but he was a long way past caring
about that. He just wanted to feed his family. The quarry at Shiring was
owned by Earl Bartholomew, and Tom had been told that the earl could be
found at his castle a few miles to the west of the town.
Now that he had Ellen he was even more desperate than before. He knew
that she had thrown her lot in with him for love, and had not weighed the
consequences carefully. In particular, she did not have a clear idea of how
difficult it might be for Tom to get work. She had not really confronted the
possibility that they might not survive the winter, and Tom had held back
from disillusioning her, for he wanted her to stay with him. But a woman
was liable to put her child before everything else, in the end, and Tom was
afraid Ellen would leave him.

 They had been together a week: seven days of despair and seven nights of
joy. Every morning Tom woke up feeling happy and optimistic. As the day
wore on he would get hungry, the children would tire and Ellen would
become morose. Some days they got fed-like the time they met the monk
with the cheese-and some days they chewed on strips of sun-dried venison
from Ellen’s reserve. It was like eating deer hide but it was better than
nothing, just. But when it got dark they would lie down, cold and miserable,
and hold one another close for warmth; then after a while they would start
stroking and kissing. At first Tom had always wanted to enter her
Ken Follett - THE PILLARS OF THE EARTH

 immediately, but she refused him gently: she wanted to play and kiss much
longer. He did it her way and was enchanted. He explored her body boldly,
caressing her in places where he had never touched Agnes, her armpits and
her ears and the cleft of her buttocks. Some nights they giggled together with
their heads beneath their cloaks. At other times they felt very tender. One
night when they were alone in the guesthouse of a monastery, and the
children were in an exhausted sleep, she was dominant and insistent,
commanding him to do things to her, showing him how to excite her with
his fingers, and he complied, feeling bemused and inflamed by her
shamelessness. When it was all over they would fall into a deep, restful
sleep, with the day’s fear and anger washed away by love.
It was now midday. Tom judged that William Hamleigh was far away, so
he decided to stop for a rest. They had no food other than the dried venison.
However, this morning they had begged some bread at a lonely farmhouse,
and the woman had given them some ale in a big wooden bottle with no
stopper, and told them to keep the bottle. Ellen had saved half the ale for
dinner.

 Tom sat on the edge of a broad old tree stump and Ellen sat beside him.
She took a long draft of the ale and passed it to him. “Do you want some
meat as well?” she asked.

 He shook his head and drank some ale. He could easily have swallowed it
all, but he left some for the children. “Save the meat,” he said to Ellen. “We
may get supper at the castle.”

 Alfred put the bottle to his mouth and drained it.
Jack looked crestfallen and Martha burst into tears. Alfred gave an odd
little grin.

 Ellen looked at Tom. After a few moments she said: “You shouldn’t let
Alfred get away with that.”

 Tom shrugged. “He’s bigger than they are-he needs it more.”
“He always gets a large share anyway. The little ones must have
something.”

 “It’s a waste of time to interfere in children’s quarrels,” Tom said.
Ellen’s voice became harsh. “You’re saying that Alfred can bully the
younger children as much as he likes and you will do nothing about it.”
“He doesn’t bully them,” Tom said. “Children always fight.”
She shook her head, seeming bewildered. “I don’t understand you. In
every other way you’re a kind man. But where Alfred is concerned, you’re
just blind.”

 She was exaggerating, Tom felt, but he did not want to displease her, so
he said: “Give the little ones some meat, then.”
Ken Follett - THE PILLARS OF THE EARTH

 Ellen opened her bag. She still looked cross. She cut off a strip of dried
venison for Martha and another for Jack. Alfred held out his hand for some,
but Ellen ignored him. Tom thought she should have given him some. There
was nothing wrong with Alfred. Ellen just did not understand him. He was a
big boy, Tom thought proudly, and he had a big appetite and a quick temper,
and if that was a sin, then half the adolescent boys in the world were
damned.

 They rested for a while and then walked on. Jack and Martha went ahead,
still chewing the leathery meat. The two young ones got on well, despite the
difference in their ages-Martha was six and Jack was probably eleven or
twelve. But Martha thought Jack was utterly fascinating, and Jack seemed to
be enjoying the novel experience of having another child to play with. It was
a pity that Alfred did not like Jack. This surprised Tom: he would have
expected that Jack, who was not yet becoming a man, would be beneath
Alfred’s contempt; but it was not so. Alfred was the stronger, of course, but
little Jack was clever.

 Tom refused to worry about it. They were just boys. He had too much on
his mind to waste time fretting over children’s squabbles. Sometimes he
wondered secretly whether he would ever get work again. He might go on
tramping the roads day after day until one by one they died off: a child found
cold and lifeless one frosty morning, another too weak to fight off a fever,
Ellen ravished and killed by a passing thug like William Hamleigh, and Tom
himself becoming thinner and thinner until one day he was too weak to stand
up in the morning, and lay on the forest floor until he slipped into
unconsciousness.

 Ellen would leave him before that happened, of course. She would return
to her cave, where there was still a barrel of apples and a sack of nuts,
enough to keep two people alive until the spring, but not enough for five.
Tom would be heartbroken if she did that.
He wondered how the baby was. The monks had called him Jonathan.
Tom liked the name. It meant a gift from God, according to the monk with
the cheese. Tom pictured little Jonathan, red and wrinkled and bald, the way
he was born. He would be different now: a week was a long time for a
newborn baby. He would be bigger already, and his eyes would open wider.
Now he would no longer be oblivious to the world around him: a loud noise
would make him jump and a lullaby would soothe him. When he needed to
burp, his mouth would curl up at the corners. The monks probably would not
know that it was wind, and would take it for a real smile.
Tom hoped they were caring for him well. The monk with the cheese had
given the impression that they were kindly and capable men. Anyway, they
Ken Follett - THE PILLARS OF THE EARTH

 were certainly better able to look after the baby than Tom, who was
homeless and penniless. If I ever become master of a really big construction
project, and earn forty-eight pence a week plus allowances, I’ll give money
to that monastery, he thought.

 They emerged from the forest and soon afterward they came within sight
of the castle.

 Tom’s spirits lifted, but he repressed his enthusiasm fiercely: he had
suffered months of disappointment, and he had learned that the more hopeful
he was at the start, the more painful was the rejection at the end.
They approached the castle on a path through bare fields. Martha and Jack
came upon an injured bird, and they all stopped to look. It was a wren, so
small that they might easily have missed it. Martha stooped over it, and it
hopped away, apparently unable to fly. She caught it and picked it up,
cradling the tiny creature in her cupped hands.
“It’s trembling!” she said. “I can feel it. It must be frightened.”
The bird made no further attempt to escape, but sat still in Martha’s
hands, its bright eyes gazing at the people all around. Jack said: “I think it’s
got a broken wing.”

 Alfred said: “Let me see.” He took the bird from her.
“We could take care of it,” Martha said. “Perhaps it will get better.”
“No, it won’t,” Alfred said. With a quick motion of his big hands he
wrung the bird’s neck.

 Ellen said: “Oh, for God’s sake.”
Martha burst into tears for the second time that day.
Alfred laughed and dropped the bird on the ground.
Jack picked it up. “Dead,” he said.

 Ellen said: “What is wrong with you, Alfred?”
Torn said: “Nothing’s wrong with him. The bird was going to die.”
He walked on, and the others followed. Ellen was angry with Alfred
again, and it made Tom cross. Why make a fuss about a damned wren? Tom
remembered what it was like to be fourteen years old, a boy with the body of
a man: life was frustrating. Ellen had said Where Alfred is concerned, you’re
just blind, but she did not understand.

 The wooden bridge that led over the moat to the gatehouse was flimsy and
ramshackle, but that was probably how the earl liked it: a bridge was a
means of access for attackers, and the more readily it fell down, the safer the
castle was. The perimeter walls were of earth with stone towers at intervals.
Ahead of them as they crossed the bridge was a stone gatehouse, like two
towers with a connecting walkway. Plenty of stonework here, Torn thought;
not one of these castles that are all mud and wood. Tomorrow I could be
Ken Follett - THE PILLARS OF THE EARTH

 working. He remembered the feel of good tools in his hands, the scrape of
the chisel across a block of stone as he squared its sides and smoothed its
face, the dry feel of the dust in his nostrils. Tomorrow night my belly may be
full-with food I’ve earned, not begged.
Coming closer, he noticed with his mason’s eye that the battlements on
top of the gatehouse were in bad condition. Some of the big stones had
fallen, leaving the parapet quite level in parts. There were also loose stones
in the arch of the gateway.

 There were two sentries at the gate, and both looked alert. Perhaps they
were expecting trouble. One of them asked Tom his business.
“Stonemason, hoping to be hired to work in the earl’s quarry,” he replied.
“Look for the earl’s steward,” the sentry said helpfully. “His name is
Matthew. You’ll probably find him in the great hall.”
“Thanks,” Tom said. “What kind of a man is he?”
The guard grinned at his colleague and said: “Not much of a man at all,”
and they both laughed.

 Tom supposed he would soon find out what that meant. He went in, and
Ellen and the children followed. The buildings within the walls were mostly
wooden, though some were raised on stone skirtings, and there was one built
all of stone that was probably the chapel. As they crossed the compound
Tom noticed that the towers around the perimeter all had loose stones and
damaged battlements. They crossed the second moat to the upper circle, and
stopped at the second gatehouse. Tom told the guard he was looking for
Matthew Steward. They all went on into the upper compound and
approached the square stone keep. The wooden door at ground level clearly
opened into the undercroft. They went up the wooden steps to the hall.
Tom saw both the steward and the earl as soon as he went in. He knew
who they were by their clothes. Earl Bartholomew wore a long tunic with
flared cuffs on the sleeves and embroidery on the hem. Matthew Steward
wore a short tunic, in the same style as the one Tom was wearing, but made
of a softer cloth, and he had a little round cap. They were near the fireplace,
the earl sitting and the steward standing. Tom approached the two men and
stood just out of earshot, waiting for them to notice him. Earl Bartholomew
was a tall man of over fifty, with white hair and a pale, thin, haughty face.
He did not look like a man of generous spirit. The steward was younger. He
stood in a way that reminded Tom of the guard’s remark: it looked feminine.
Tom was not sure what to make of him.

 There were several other people in the hall, but none of them took any
notice of Tom. He waited, feeling hopeful and fearful by turns. The earl’s
conversation with his steward seemed to take forever. At last it ended, and
Ken Follett - THE PILLARS OF THE EARTH

 the steward bowed and turned aside. Tom stepped forward with his heart in
his mouth. “Are you Matthew?” he said.

 “Yes.”

 “My name is Tom. Master mason. I’m a good craftsman, and my children
are starving. I hear you have a quarry.” He held his breath.
“We have a quarry, but I don’t think we need any more quarrymen,”
Matthew said. He glanced back at the earl, who shook his head almost
imperceptibly. “No,” Matthew said. “We can’t hire you.”
It was the speed of the decision that broke Tom’s heart. If people were
solemn, and thought hard about it, and rejected him regretfully, he could
bear it more easily. Matthew was not a cruel man, Tom could tell, but he
was busy, and Tom and his starving family were just another item to be
disposed of as quickly as possible.

 Tom said desperately: “I could do some repairs here at the castle.”
“We have a wright who does all that kind of work for us,” Matthew said.
A wright was a jack-of-all-trades, usually trained as a carpenter. “I’m a
mason,” Tom said. “My walls are strong.”
Matthew was annoyed with him for arguing, and seemed about to say
something angry; then he looked at the children and his face softened again.
“I’d like to give you work, but we don’t need you.”
Tom nodded. He should now humbly accept what the steward had said,
put on a pitiful look, and beg for a meal and a place to sleep for one night.
But Ellen was with him, and he was afraid she would leave, so he gave it
one more try. He said in a voice loud enough for the earl to hear: “I just hope
you’re not expecting to do battle soon.”
The effect was much more dramatic than he had expected. Matthew gave
a start, and the earl got to his feet and said sharply: “Why do you say that?”
Tom perceived he had touched a nerve. “Because your defenses are in bad
repair,” he said.

 “In what way?” the earl said. “Be specific, man!”
Tom took a deep breath. The earl was irritated but attentive. Tom would
not get another chance after this. “The mortar in the gatehouse walls has
come away in places. This leaves an opening for a crowbar. An enemy could
easily pry out a stone or two; and once there’s a hole it’s easy to pull the
wall down. Also”-he hurried on breathlessly, before anyone could
comment or argue-“also, all your battlements are damaged. They’re level
in places. This leaves your archers and knights unprotected from-”
“I know what battlements are for,” the earl interrupted tetchily. “Anything
else?”
Ken Follett - THE PILLARS OF THE EARTH

 “Yes. The keep has an undercroft with a wooden door. If I were attacking
the keep I’d go through that door and start a fire in the stores.”
“And if you were the earl, how would you prevent that?”
“I’d have a pile of stones, ready shaped, and a supply of sand and lime for
mortar, and a mason standing by ready to block up that doorway in times of
danger.”

 Earl Bartholomew stared at Tom. His pale blue eyes were narrowed and
there was a frown on his white forehead. Tom could not read his expression.
Was he angry with Tom for being so critical of the castle defenses? You
could never tell how a lord would react to criticism. By and large it was best
to let them make their own mistakes. But Tom was a desperate man.
At last the earl seemed to reach a conclusion. He turned to Matthew and
said: “Hire this man.”

 A whoop of jubilation rose in Tom’s throat and he had to choke it back.
He could hardly believe it. He looked at Ellen and they both smiled happily.
Martha, who did not suffer from adult inhibitions, shouted: “Horray!”
Earl Bartholomew turned away and spoke to a knight standing nearby.
Matthew smiled at Tom. “Have you had dinner today?” he said.
Tom swallowed. He was so happy he felt close to tears. “No, we haven’t.”
“I’ll take you to the kitchen.”

 Eagerly, they followed the steward out of the hall and across the bridge to
the lower compound. The kitchen was a large wood building with a stone
skirting. Matthew told them to wait outside. There was a sweet smell in the
air: they were baking pastries in there. Tom’s belly rumbled and his mouth
watered so much it hurt. After a moment Matthew emerged with a big pot of
ale and handed it to Tom. “They’ll bring out some bread and cold bacon in a
moment,” he said. He left them.

 Tom took a swallow of the ale and passed the pot to Ellen. She gave some
to Martha, then took a drink herself and passed it to Jack. Alfred made a
grab for it before Jack could drink. Jack turned away, keeping the pot out of
Alfred’s reach. Tom did not want another quarrel between the children, not
now when everything had turned out all right at last. He was about to
intervene-thereby breaking his own rule about interference in children’s
squabbles-when Jack turned around again and meekly handed the pot to
Alfred.

 Alfred put the pot to his mouth and began to drink. Tom had only taken a
swallow, and he thought the pot would come around to him again; but
Alfred looked set to drain it. Then a strange thing happened. As Alfred
upended the pot to drink the last of the ale, something like a small animal
fell out onto his face.
Ken Follett - THE PILLARS OF THE EARTH

 Alfred gave a frightened yell and dropped the pot. He brushed the furry
thing off his face, jumping back. “What is it?” he screeched. The thing fell to
the floor. He stared down at it, white-faced and trembling with disgust.
They all looked. It was the dead wren.

 Tom caught Ellen’s eye, and they both looked at Jack. Jack had taken the
pot from Ellen, then turned his back for a moment, as if trying to evade
Alfred, then handed the pot to Alfred with surprising willingness. …
Now he stood quietly, looking at the horrified Alfred with a faint smile of
satisfaction on his clever young-old face.

 Jack knew he would suffer for that.

 Alfred would take his revenge somehow. When the others were not
looking, Alfred would punch him in the stomach, perhaps. This was a
favorite blow, for it was very painful but left no marks. Jack had seen him do
it to Martha several times.

 But it had been worth a punch in the stomach just to see the shock and
fear on Alfred’s face when the dead bird fell out of his beer.
Alfred hated Jack. This was a new experience for Jack. His mother had
always loved him and no one else had had any feelings for him. There was
no apparent reason for Alfred’s hostility. He seemed to feel much the same
about Martha. He was always pinching her, pulling her hair and tripping her,
and he relished any opportunity to spoil something she valued. Jack’s
mother saw what was going on, and hated it, but Alfred’s father seemed to
think it was all perfectly normal, even though he himself was a kind and
gentle man who obviously loved Martha. The whole thing was baffling, but
nonetheless fascinating.

 Everything was fascinating. Jack had never had such an exciting time in
the whole of his life. Despite Alfred, despite feeling hungry most of the
time, despite being hurt by the way his mother constantly paid attention to
Tom instead of to him, Jack was spellbound by a constant stream of strange
phenomena and new experiences.

 The castle was the latest in a series of wonders. He had heard about
castles: in the long winter evenings in the forest, his mother had taught him
to recite chansons, narrative poems in French about knights and magicians,
most of them thousands of lines long; and castles featured in those stories as
places of refuge and romance. Never having seen a castle, he imagined it
would be a slightly larger version of the cave in which he lived. The real
thing was amazing: it was so big, with so many buildings and such a host of
people, all of them so busy-shoeing horses, drawing water, feeding
chickens, baking bread, and carrying things, always carrying things, straw
Ken Follett - THE PILLARS OF THE EARTH

 for the floors, wood for the fires, sacks of flour, bales of cloth, swords and
saddles and suits of mail. Tom told him that the moat and the wall were not
natural parts of the landscape, but had actually been dug and built by dozens
of men all working together. Jack did not disbelieve Tom, but he found it
impossible to imagine how it had been done.
At the end of the afternoon, when it became too dark to work, all the busy
people gravitated to the great hall of the keep. Rushlights were lit and the
fire was built higher, and all the dogs came in from the cold. Some of the
men and women took boards and trestles from a stack at the side of the room
and set up tables in the shape of the letter T, then ranged chairs along the top
of the T and benches down the sides. Jack had never seen people working
together in large numbers, and he was struck by how much they enjoyed it.
They smiled and laughed as they lifted the heavy boards, calling “Hup!” and
“To me, to me,” and “Down easy, now.” Jack envied their camaraderie, and
wondered whether he might share it one day.
After a while everyone sat on the benches. One of the castle servants
distributed big wooden bowls and wooden spoons, counting aloud as he
gave them out; then he went around again and put a thick slice of stale
brown bread in the bottom of each bowl. Another servant brought wooden
cups and filled them with ale from a series of big jugs. Jack and Martha and
Alfred, all sitting together at the bottom end of the T, got a cup of ale each,
so there was nothing to fight over. Jack picked up his cup, but his mother
told him to wait for a moment.

 When the ale had been poured the hall went quiet. Jack waited, fascinated
as always, to see what would happen next. After a moment Earl
Bartholomew appeared on the staircase that led down from his bedroom. He
came down into the hall, followed by Matthew Steward, three or four other
well-dressed men, a boy, and the most beautiful creature Jack had ever set
eyes upon.

 It was a girl or a woman, he was not sure which. She was dressed in
white, and her tunic had amazing flared sleeves which trailed on the ground
behind her as she glided down the stairs. Her hair was a mass of dark curls
tumbling around her face, and she had dark, dark eyes. Jack realized that this
was what the chansons meant when they referred to a beautiful princess in a
castle. No wonder the knights all wept when the princess died.
When she reached the foot of the stairs Jack saw that she was quite young,
just a few years older than himself; but she held her head high and walked to
the head of the table like a queen. She sat down beside Earl Bartholomew.
“Who is she?” Jack whispered.

 Martha replied: “She must be the earl’s daughter.”
Ken Follett - THE PILLARS OF THE EARTH

 “What’s her name?”

 Martha shrugged, but a dirty-faced girl sitting next to Jack said: “She’s
called Aliena. She’s wonderful.”

 The earl raised his cup to Aliena, then looked slowly all around the table,
and drank. That was the signal everyone had been waiting for. They all
followed suit, raising their cups before drinking.
The supper was brought in in huge steaming cauldrons. The earl was
served first; then his daughter, the boy, and the men with them at the head of
the table; then everyone else helped themselves. It was salt fish in a spicy
stew. Jack filled his bowl and ate it all, then ate the bread trencher at the
bottom of the bowl, soaked with oily soup. In between mouthfuls he
watched Aliena, riveted by everything she did, from the dainty way she
speared bits of fish on the end of her knife and delicately put them between
her white teeth, to the commanding voice in which she called servants and
gave them orders. They all seemed to like her. They came quickly when she
called, smiled when she spoke, and hurried to do her bidding. The young
men around the table looked at her a lot, Jack observed, and some of them
showed off when they thought she was looking their way. But she was
concerned mainly with the older men with her father, making sure they had
enough bread and wine, asking them questions and listening attentively to
their answers. Jack wondered what it would be like to have a beautiful
princess speak to you, then look at you with big dark eyes while you replied.
After supper there was music. Two men and a woman played tunes with
sheep bells, a drum, and pipes made from the bones of animals and birds.
The earl closed his eyes and seemed to become lost in the music, but Jack
did not like the haunting, melancholy tunes they played. He preferred the
cheerful songs his mother sang. The other people in the hall seemed to feel
the same way, for they fidgeted and shuffled, and there was a general sense
of relief when the music ended.

 Jack was hoping to get a closer look at Aliena, but to his disappointment
she left the room after the music, and went up the stairs. She must have her
own bedroom on the top floor, he realized.
The children and some of the adults played chess and ninemen’s morris to
while away the evening, and the more industrious people made belts, caps,
socks, gloves, bowls, whistles, dice, shovels and horsewhips. Jack played
several games of chess, winning them all; but a man-at-arms was angry at
being defeated by a child and after that Jack’s mother made him stop
playing. He moved around the hall, listening to the different conversations.
Some people talked sensibly, he found, about the fields and the animals, or
Ken Follett - THE PILLARS OF THE EARTH

 about bishops and kings, while others only teased one another, and boasted,
and told funny stories. He found them all equally intriguing.
Eventually the rushlights burned down, the earl retired, and the other sixty
or seventy people wrapped their cloaks around them and lay down on the
straw-covered floor to sleep.

 As usual, his mother and Tom lay down together, under Tom’s big cloak,
and she hugged him the way she used to hug Jack when he was small. He
watched enviously. He could hear them talking quietly, and his mother gave
a low, intimate laugh. After a while their bodies began to move rhythmically
under the cloak. The first time he had seen them do this, Jack had been
terribly worried, thinking that whatever it was, it must hurt; but they kissed
one another while they were doing it, and although sometimes his mother
moaned, he could tell it was a moan of pleasure. He was reluctant to ask her
about it, he was not sure why. Now, however, as the fire burned lower, he
saw another couple doing the same sort of thing, and he was forced to
conclude that it must be normal. It was just another mystery, he thought, and
soon after that he fell asleep.

 * * *

 The children were awake early in the morning, but breakfast could not be
served until mass had been said, and mass could not be said until the earl got
up, so they had to wait. An early-rising servant conscripted them to bring in
firewood for the day. The adults started to wake as the cold morning air
came in through the door. When the children had finished bringing in the
wood, they met Aliena.

 She came down the stairs, as she had last night, but now she looked
different. She wore a short tunic and felt boots. Her massed curls were tied
back with a ribbon, showing the graceful line of her jaw, her small ears and
her white neck. Her big dark eyes, which had seemed grave and adult last
night, now sparkled with fun, and she was smiling. She was followed by the
boy who had sat at the head of the table with her and the earl last night. He
looked a year or two older than Jack, but he was not full-grown like Alfred.
He looked curiously at Jack, Martha and Alfred, but it was the girl who
spoke. “Who are you?” she said.

 Alfred replied. “My father is the stonemason who’s going to repair this
castle. I’m Alfred. My sister’s name is Martha. That’s Jack.”
When she came close Jack could smell lavender, and he was awestruck.
How could a person smell of flowers? “How old are you?” she said to
Alfred.

 “Fourteen.” Alfred was also overawed by her, Jack could tell. After a
moment Alfred blurted: “How old are you?”
Ken Follett - THE PILLARS OF THE EARTH

 “Fifteen. Do you want something to eat?”
“Yes.”

 “Come with me:”

 They all followed her out of the hall and down the steps. Alfred said: “But
they don’t serve breakfast before mass.”
“They do what I tell them,” Aliena said with a toss of her head.
She led them across the bridge to the lower compound and told them to
wait outside the kitchen while she went in. Martha whispered to Jack: “Isn’t
she pretty?” He nodded dumbly. A few moments later Aliena came out with
a pot of beer and a loaf of wheat bread. She broke the bread into hunks and
handed it out, then she passed the pot around.
After a while Martha said shyly: “Where’s your mother?”
“My mother died,” Aliena said briskly.

 “Aren’t you sad?” Martha said.

 “I was, but it was a long time ago.” She indicated the boy beside her with
a jerk of her head. “Richard can’t even remember it.”
Richard must be her brother, Jack concluded.
“My mother’s dead, too,” Martha said, and tears came to her eyes.
“When did she die?” Aliena asked.

 “Last week.”

 Aliena did not seem much moved by Martha’s tears, Jack observed;
unless she was being matter-of-fact to hide her own grief. She said abruptly:
“Well, who’s that woman with you then?”
Jack said eagerly. “That’s my mother.” He was thrilled to have something
to say to her.

 She turned to him as if seeing him for the first time. “Well, where’s your
father?”

 “I haven’t got one,” he said. He felt excited just to have her looking at
him.

 “Did he die, too?”

 “No,” Jack said. “I never had a father.”
There was a moment of silence, then Aliena, Richard and Alfred all burst
out laughing. Jack was puzzled, and looked blankly at them; and their
laughter increased, until he began to feel mortified. What was so funny
about never having had a father? Even Martha was smiling, her tears
forgotten.

 Alfred said in a jeering tone: “Where did you come from, then, if you
didn’t have a father?”

 “From my mother-all young things come from their mothers,” Jack said,
mystified. “What have fathers got to do with it?”
Ken Follett - THE PILLARS OF THE EARTH

 They all laughed even more. Richard jumped up and down with glee,
pointing a mocking finger at Jack. Alfred said to Aliena: “He doesn’t know
anything-we found him in the forest.”

 Jack’s cheeks burned with shame. He had been so happy to be talking to
Aliena, and now she thought he was a complete fool, a forest ignoramus; and
the worst of it was he still did not know what he had said wrong. He wanted
to cry, and that made it worse. The bread stuck in his throat and he could not
swallow. He looked at Aliena, her lovely face alive with amusement, and he
could not stand it, so he threw his bread on the ground and walked away.
Not caring where he went, he walked until he came to the bank of the
castle wall, and scrambled up the steep slope to the top. There he sat down
on the cold earth, looking outward, feeling sorry for himself, hating Alfred
and Richard and even Martha and Aliena. Princesses were heartless, he
decided.

 The bell rang for mass. Religious services were yet another mystery to
him. Speaking a language that was neither English nor French, the priests
sang and talked to statues, to pictures, and even to beings that were
completely invisible. Jack’s mother avoided going to services whenever she
could. As the inhabitants of the castle made their way to the chapel, Jack
scooted over the top of the wall and sat out of sight on the far side.
The castle was surrounded by flat, bare fields, with woodland in the
distance. Two early visitors were walking across the level ground toward the
castle. The sky was full of low gray cloud. Jack wondered if it might snow.
Two more early visitors appeared within Jack’s view. These two were on
horseback. They rode rapidly to the castle, overtaking the first pair. They
walked their horses across the wooden bridge to the gatehouse. All four
visitors would have to wait until after mass before they could get on with
whatever business brought them here, for everyone attended the service
except for the sentries on duty.

 A sudden voice close by made Jack jump. “So there you are.” It was his
mother. He turned to her, and she saw immediately that he was upset.
“What’s the matter?”

 He wanted to take comfort from her, but he hardened his heart and said:
“Did I have a father?”

 “Yes,” she said. “Everyone has a father.” She knelt beside him.
He turned his face away. His humiliation had been her fault, for not
telling him about his father. “What happened to him?”
“He died.”

 “When I was small?”

 “Before you were born.”
Ken Follett - THE PILLARS OF THE EARTH

 “How could he be my father, if he died before I was born?”
“Babies grow from a seed. The seed comes out of a man’s prick and is
planted in a woman’s cunny. Then the seed grows into a baby in her belly,
and when it’s ready it comes out.”

 Jack was silent for a moment, digesting this information. He had a
suspicion that it was connected with what they did in the night. “Is Tom
going to plant a seed in you?” he said.
“Maybe.”

 “Then you’ll have a new baby.”

 She nodded. “A brother for you. Would you like that?”
“I don’t care,” he said. “Tom has taken you away from me already. A
brother wouldn’t make any difference.”

 She put her arm around him and hugged him. “Nobody will ever take me
away from you,” she said.

 That made him feel a bit better.

 They sat together for a while, then she said: “It’s cold here. Let’s go and
sit by the fire until breakfast.”

 He nodded. They got up and went back over the castle wall, running down
the bank into the compound. There was no sign of the four visitors. Perhaps
they had gone into the chapel.

 As Jack and his mother walked over the bridge to the upper compound,
Jack said: “What was my father’s name?”
“Jack, the same as you,” she said. “They called him Jack Shareburg.”
That pleased him. He had the same name as his father. “So, if there’s
another Jack, I can tell people that I’m Jack Jackson.”
“You can. People don’t always call you what you want them to, but you
can try.”

 Jack nodded. He felt better. He would think of himself as Jack Jackson.
He was not so ashamed now. At least he knew about fathers, and he knew
the name of his own. Jack Shareburg.

 They reached the gatehouse of the upper compound. There were no
sentries there. Jack’s mother stopped, frowning. “I’ve got the oddest feeling
that something strange is going on,” she said. Her voice was calm and even,
but there was a note of fear that chilled Jack, and he had a premonition of
disaster.

 His mother stepped into the small guardroom in the base of the
guardhouse. A moment later Jack heard her gasp. He went in behind her.
She was standing in an attitude of shock, her hand up to her mouth, staring
down at the floor.
Ken Follett - THE PILLARS OF THE EARTH

 The sentry was lying flat on his back, his arms limp at his sides. His throat
was cut, there was a pool of fresh blood on the ground beside him, and he
was unquestionably dead.
III

 William Hamleigh and his father had set off in the middle of the night, with
almost a hundred knights and men-at-arms on horseback, and Mother in the
rearguard. The torchlit army, their faces muffled against the cold night air,
must have terrified the inhabitants of the villages through which they
thundered on their way to Earlscastle. They had reached the crossroads
while it was still pitch-dark. From there they had walked their horses, to give
them a rest and to minimize the noise. As dawn cracked the sky they
concealed themselves in the woods across the fields from the castle of Earl
Bartholomew.

 William had not actually counted the number of fighting men he had seen
in the castle-an omission for which Mother had berated him mercilessly,
even though, as he had tried to point out, many of the men he saw there were
waiting to be sent on errands, and others might have arrived after William
left, so a count would not be reliable. But it would have been better than
nothing, as Father had said. However, he estimated he had seen about forty
men; so if there had been no great change in the few hours since, the
Hamleighs would have an advantage of better than two to one.
It was nowhere near enough to besiege the castle, of course. However,
they had devised a plan for taking the castle without a siege. The problem
was that the attacking army would be seen by lookouts, and the castle would
be closed up long before they arrived. The answer was to find some way to
keep the castle open for the time it took the army to get there from its place
of concealment in the woods.

 It had been Mother who solved the problem, of course.
“We need a diversion,” she had said, scratching a boil on her chin.
“Something to panic them, so that they don’t notice the army until it’s too
late. Like a fire.”

 Father said: “If a stranger walks in and starts a fire, that will alert them
anyway.”

 “It would have to be done on the sly,” William said.
“Of course it would,” said Mother impatiently. “You’ll have to do it while
they’re at mass.”

 “Me?” William had said.

 He had been put in charge of the advance party.
Ken Follett - THE PILLARS OF THE EARTH

 The morning sky lightened with painful slowness. William was nervously
impatient. During the night, he and Mother and Father had added
refinements to the basic idea, but still there was a great deal that could go
wrong: the advance party might not get into the castle for some reason, or
they might be viewed with suspicion and be unable to act surreptitiously, or
they might be caught before they could achieve anything. Even if the plan
worked, there would be a battle, William’s first real fight. Men would be
wounded and killed, and William might be one of the unlucky ones. His
bowels tightened with fear. Aliena would be there, and she would know if he
were vanquished. On the other hand, she would be there to see it if he
triumphed. He pictured himself bursting into her bedroom with a bloody
sword in his hand. Then she would wish she had not laughed at him.
From the castle came the sound of the bell for morning mass.
William nodded, and two men detached themselves from the group and
began to walk across the fields toward the castle. They were Raymond and
Ranulf, two hard-faced, hard-muscled men some years older than William.
William had picked them himself: his father had given him complete
control. Father himself would lead the main assault.
William watched Raymond and Ranulf walk briskly across the frozen
fields. Before they reached the castle, he looked at Walter, then kicked his
horse, and he and Walter set off across the fields at a trot. The sentries on the
battlements would see two separate pairs of people, one on foot and one on
horseback, approaching the castle first thing in the morning: it looked
perfectly innocent.

 William’s timing was good. He and Walter passed Raymond and Ranulf
about a hundred yards from the castle. At the bridge they dismounted.
William’s heart was in his mouth. If he messed up this part, the whole attack
would be ruined.

 There were two sentries at the gate. William had a nightmarish suspicion
that there would be an ambush, and a dozen men-at-arms would spring out
of concealment and hack him to pieces. The sentries looked alert but not
anxious. They were not wearing armor. William and Walter had chain mail
under their cloaks.

 William’s guts seemed to have turned to water. He could not swallow.
One of the sentries recognized him. “Hello, Lord William,” he said jovially.
“Come courting again, have you?”

 William said “Oh, my God,” in a weak voice, then plunged a dagger into
the sentry’s belly, jabbing it up under the rib cage to the heart.
The man gasped, sagged, and opened his mouth as if to scream. A noise
could spoil everything. Panicking, not knowing what to do, William pulled
Ken Follett - THE PILLARS OF THE EARTH

 out the dagger and stuck it into the man’s open mouth, shoving the blade
into his throat to shut him up. Instead of a scream, blood flowed out of his
mouth. The man’s eyes closed. William pulled the dagger out as the man fell
to the ground.

 William’s horse had sidestepped away, frightened by the sudden
movements. William caught its bridle, then looked at Walter, who had taken
the other sentry. Walter had knifed his man more efficiently, slitting his
throat, so that he died in silence. I must remember that, William thought,
next time I have to silence a man. Then he thought: I’ve done it! I’ve killed a
man!

 He realized he was no longer scared.

 He handed his reins to Walter and ran up the spiral staircase to the
gatehouse tower. On the upper level was a winding room for pulling up the
drawbridge. With his sword, William hacked at the thick hawser. Two blows
were sufficient to sever it. He dropped the loose end out of the window. It
fell on the bank and slid softly into the moat, hardly making a splash. Now
the drawbridge could not be raised against Father’s attacking force. This was
one of the refinements they had thought of last night.
Raymond and Ranulf arrived at the gatehouse just as William reached the
foot of the stairs. Their first job was to wreck the huge ironbound oak gates
which closed the arch leading from the bridge into the compound. They each
took out a wooden hammer and a chisel and began to chip out the mortar
surrounding the mighty iron hinges. The striking of hammer on chisel made
a dull thud which sounded terribly loud to William.
William dragged the two dead sentries into the guardroom quickly. With
everyone at mass, there was a strong chance the bodies would not be seen
until it was too late.

 He took his reins from Walter and the two of them walked out from under
the arch and headed across the compound toward the stable. William forced
his legs to move at a normal, unhurried pace, and glanced surreptitiously up
at the sentries on the watchtowers. Had one of them seen the drawbridge
rope fall into the moat? Were they wondering about the sound of
hammering? Some of them were looking at William and Walter, but they did
not seem agitated, and the hammering, which was already fading in
William’s ears, must have been inaudible from the tops of the towers.
William felt relieved. The plan was working.
They reached the stables and went inside. They both draped their horses’
reins loosely over a bar, so the beasts could escape. Then William took out
his flint and scraped a spark, setting fire to the straw on the floor. It was
soiled and damp in patches, but nevertheless it began to smolder. He lit three
Ken Follett - THE PILLARS OF THE EARTH

 more small fires, and Walter did the same. They stood watching for a
moment. The horses caught a whiff of smoke, and moved nervously in the
stalls. William stayed a moment longer. The fire was under way, and so was
the plan.

 He and Walter left the stable and went out into the open compound. At the
gateway, hidden under the arch, Raymond and Ranulf were still chipping
away at the mortar around the hinges. William and Walter turned toward the
kitchen, to give the impression that they might be going to get something to
eat, which would be natural. There was no one else in the compound:
everyone was at mass. Casually looking up at the battlements, William
observed that the sentries were not looking into the castle, but out across the
fields, as of course they were supposed to. Nevertheless William expected
someone to emerge from one of the buildings at any moment and challenge
them; and then they would have to kill him right here in the open, and if that
were seen the game would be up.

 They skirted the kitchen and headed for the bridge leading to the upper
compound. They heard the muted sounds of the service as they passed the
chapel. Earl Bartholomew was in there, all unsuspecting, William thought
with a thrill; he had no idea that there was an army a mile away, four of the
enemy were already inside his stronghold, and his stables were on fire.
Aliena was in the chapel too, praying on her knees. Soon she’ll be on her
knees to me, William thought, and the blood pounded in his head giddily.
They reached the bridge and started across. They had ensured that the first
bridge remained passable, by cutting the drawbridge rope and disabling the
gate, so that their army could get in. But the earl could still flee across the
bridge and take refuge in the upper compound. William’s next task was to
prevent this by raising the drawbridge to make the second bridge
impassable. The earl would then be isolated and vulnerable in the lower
compound.

 They reached the second gatehouse and a sentry stepped out of the
guardroom. “You’re early,” he said.

 William said: “We’ve been summoned to see the earl.” He approached the
sentry, but the man stepped back a pace. William did not want him to back
away too far, for if he stepped out from under the arch he would be visible to
the sentries on the ramparts of the upper circle.
“The earl’s in chapel,” the sentry said.
“We’ll have to wait.” This guard had to be killed quickly and quietly, but
William did not know how to get close enough. He glanced at Walter for
guidance, but Walter was just waiting patiently, looking imperturbable.
Ken Follett - THE PILLARS OF THE EARTH

 “There’s a fire in the keep,” the guard said. “Go and warm yourselves.”
William hesitated, and the guard began to look wary. “What are you waiting
for?” he said with a trace of irritation.
William cast around desperately for something to say. “Can we get
something to eat?” he said at last.

 “Not until after mass,” the sentry said. “Then they’ll serve breakfast in the
keep.”

 Now William saw that Walter had been edging imperceptibly to one side.
If the guard would only turn a little, Walter could get behind him. William
took a few casual steps in the opposite direction, going past the sentry,
saying, “I’m not impressed by your earl’s hospitality.” The sentry was
turning. William said: “We’ve come a long way-”
Then Walter pounced.

 He stepped behind the sentry and put his arms over the man’s shoulders.
With his left hand he jerked the sentry’s chin back, and with the knife in his
right hand he slit the man’s throat. William breathed a sigh of relief. It was
done in a moment.

 Between them, William and Walter had killed three men before breakfast.
William felt a thrilling sense of power. Nobody will laugh at me after today!
he thought.

 Walter dragged the body into the guardroom. The plan of this gatehouse
was exactly the same as that of the first one, with a spiral staircase up to the
winding room. William went up the stairs and Walter followed.
William had not reconnoitered this room when he was at the castle
yesterday. He had not thought to, but in any case it would have been hard to
think of a plausible pretext. He had assumed that there would be a winding
wheel, or at least a reel with a handle, for lifting the drawbridge; but now he
saw that there was no winding gear at all, just a rope and a capstan. The only
way to lift the drawbridge was to heave on the rope. William and Walter
grasped it and pulled together, but the bridge did not even creak. It was a
task for ten men.

 William was puzzled for a moment. The other drawbridge, the one
leading to the castle entrance, had a big wheel. He and Walter could have
lifted that one. Then he realized that the outer drawbridge would be raised
every night, whereas this one was only lifted in an emergency.
There was nothing to be gained by pondering over it, anyway. The
question was what to do next. If he could not raise the drawbridge, he could
at least close the gates, which would certainly delay the earl.
Ken Follett - THE PILLARS OF THE EARTH

 He ran back down the staircase with Walter close behind. As he reached
the foot of the stairs he had a shock. Not everyone was at mass, it seemed.
He saw a woman and a child come out of the guardroom.
William’s step faltered. He recognized the woman immediately. She was
the builder’s wife, the one he had tried to buy yesterday for a pound. She
saw him, and her penetrating honey-colored eyes looked straight through
him. William did not even consider pretending to be an innocent visitor
waiting for the earl: he knew she would not be deceived. He had to prevent
her from giving the alarm. And the way to do that was to kill her, quickly
and silently, as they had killed the sentries.
Her all-seeing eyes read his intentions in his face. She grabbed her child’s
hand and turned away. William made a grab for her but she was too quick
for him. She ran into the compound, heading for the keep. William and
Walter ran after her.

 She was very light on her feet, and they were wearing chain mail and
carrying heavy weapons. She reached the staircase that led up to the great
hall. As she ran up the steps, she screamed. William looked up at the
ramparts all around. The scream had alerted at least two sentries. The game
was up. William stopped running and stood at the foot of the steps, breathing
hard. Walter did the same. Two sentries, then three, then four were running
down the ramparts into the compound. The woman disappeared into the
keep, still hand in hand with the boy. She was no longer important: now that
the sentries had been alerted there was no point in killing her.
He and Walter drew their swords and stood side by side, ready to fight for
their lives.

 The priest was elevating the Host over the altar when Tom realized there
was something wrong with the horses. He could hear a lot of neighing and
stamping, much more than was normal. A moment later someone interrupted
the priest’s quiet Latin chant by saying loudly: “I smell smoke!”
Tom smelled it too, then, and so did everyone else. Tom was taller than
the rest and could see out of the chapel windows if he stood on tiptoe. He
stepped to the side and looked out. The stables were blazing fiercely.
“Fire!” he said, and before he could say any more his voice was drowned
by the shouts of the others. There was a rush for the door. The service was
forgotten. Tom held Martha back, for fear she would be hurt in the crush,
and told Alfred to stay with them. He wondered where Ellen and Jack were.
A moment later there was no one in the chapel but the three of them and
an annoyed priest.
Ken Follett - THE PILLARS OF THE EARTH

 Tom took the children outside. Some people were releasing the horses to
save them from harm, and others were drawing water from the well to throw
on the flames. Tom could not see Ellen. The freed horses charged around the
compound, terrified by the fire and the running, shouting people. The
drumming of hooves was tremendous. Tom listened hard for a moment, and
frowned: it was really too tremendous-it sounded more like a hundred
horses than twenty or thirty. Suddenly he was struck by a frightening
apprehension. “Stay right here for a moment, Martha,” he said. “Alfred, you
look after her.” He ran up the embankment to the top of the ramparts. It was
a steep slope, and he had to slow down before he reached the top. At the
summit, breathing hard, he looked out.

 His apprehension had been right, and now his heart was seized in the cold
grip of fear. An army of horsemen, eighty to a hundred strong, was charging
across the brown fields toward the castle. It was a fearsome sight. Tom could
see the metallic glint of their chain mail and their drawn swords. The horses
were galloping flat out, and a fog of warm breath rose from their nostrils.
The riders were hunched in their saddles, grimly purposeful. There was no
yelling and screaming, just the deafening thunder of hundreds of pounding
hooves.

 Tom looked back into the castle compound. Why could nobody else hear
the army? Because the sound of the hooves was muffled by the castle walls
and merged with the noise of panic in the compound. Why had the sentries
seen nothing? Because they had all left their posts to fight the fire. This
attack had been masterminded by someone clever. Now it was up to Tom to
give the alarm.

 And where was Ellen?

 His eyes raked the compound as the attackers pounded nearer. Much of it
was obscured by thick white smoke from the burning stables. He could not
see Ellen.

 He spotted Earl Bartholomew, beside the well, trying to organize the
carrying of water to the fire. Tom ran down the embankment and rushed
across the compound to the well. He grabbed the earl’s shoulder, none too
gently, and yelled in his ear to make himself heard above the din. “It’s an
attack!”

 “What?”

 “We’re being attacked!”

 The earl was thinking about the fire. “Attacked? Who by?”
“Listen!” Tom yelled. “A hundred horses!”
Ken Follett - THE PILLARS OF THE EARTH

 The earl cocked his head. Tom watched as realization dawned on the pale,
aristocratic face. “You’re right-by the cross!” He suddenly looked afraid.
“Have you seen them?”

 “Yes.”

 “Who-Never mind who! A hundred horses?”
“Yes-”

 “Peter! Ralph!” The earl turned from Tom and summoned his lieutenants.
“It’s a raid-this fire is a diversion-we’re under attack!” Like the earl, they
were at first uncomprehending, then they listened, and finally they showed
fear. The earl yelled: “Tell the men to get their swords-hurry, hurry!” He
turned back to Tom. “Come with me, stonemason-you’re strong, we can
close the gates.” He ran off across the compound and Tom followed him. If
they could close the gates and raise the drawbridge in time, they could hold
off a hundred men.

 They reached the gatehouse. They could see the army through the arch. It
was less than a mile away now, and spreading out, Tom observed, the faster
horses in front and the stragglers behind. “Look at the gates!” the earl yelled.
Tom looked. The two great iron-banded oak gates lay flat on the ground.
Their hinges had been chiseled out of the wall, he could see. Some of the
enemy had been here earlier, he thought. His stomach churned with fear.
He looked back into the compound, still searching for Ellen. He could not
see her. What had become of her? Anything could happen now. He needed
to be with her and protect her.

 “The drawbridge!” said the earl.

 The best way to protect Ellen was to keep the attackers out, Tom realized.
The earl ran up the spiral staircase that led to the winding room, and with an
effort Tom made himself follow. If they could lift the drawbridge, a few men
could hold the gatehouse. But when he reached the winding room his heart
sank. The rope had been cut. There was no way to lift the drawbridge.
Earl Bartholomew cursed bitterly. “Whoever planned this is as cunning as
Lucifer,” he said.

 It struck Tom that whoever had wrecked the gates, cut the drawbridge
rope and started the fire must still be inside the castle somewhere, and he
looked around fearfully, wondering where the intruders might be.
The earl glanced out of an arrow-slit window. “Dear God, they’re almost
here.” He ran down the stairs.

 Tom was close on his heels. In the gateway, several knights were hastily
buckling their sword belts and putting on helmets. Earl Bartholomew started
to give orders. “Ralph and John-drive some loose horses across the bridge
to get in the enemy’s way. Richard-Peter-Robin-get some others and
Ken Follett - THE PILLARS OF THE EARTH

 make a stand here.” The gateway was narrow, and a few men could hold off
the attackers for a little while at least. “You-stonemason-get the servants
and children across the bridge to the upper compound.”
Tom was glad to have an excuse to look for Ellen. He ran to the chapel
first. Alfred and Martha were where he had left them a few moments earlier,
looking scared. “Go to the keep,” he shouted to them. “Any other children or
women you pass, tell them to go with you-orders of the earl. Run!” They
ran off immediately.

 Tom looked around. He would follow them soon: he was determined not
to get caught in the lower compound. But he had a few moments to spare in
which he could carry out the earl’s order. He ran to the stable, where people
were still throwing buckets of water over the flames. “Forget the fire, the
castle is being attacked,” he yelled. “Take your children to the keep.”
Smoke got in his eyes and his vision blurred with tears. He rubbed his
eyes and ran to a small crowd who were standing watching the fire consume
the stables. He repeated his message to them, and to a group of stable hands
who had rounded up some of the loose horses. Ellen was nowhere to be
seen.

 The smoke made him cough. Choking, he ran back across the compound
to the bridge that led to the upper circle. He paused there, gasping for air,
and looked back. People were streaming across the bridge. He was almost
sure that Ellen and Jack must have gone to the keep already, but he was
terrified that he might have missed them. He could see a tightly packed knot
of knights engaged in fierce hand-to-hand fighting at the lower gatehouse.
Otherwise there was nothing to see but smoke. Suddenly Earl Bartholomew
appeared at his side, with blood on his sword and tears on his face from the
smoke. “Save yourself!” the earl shouted at Tom. At that moment the
attackers burst through the arch of the lower gatehouse, scattering the
defending knights. Tom turned and ran across the bridge.
Fifteen or twenty of the earl’s men stood at the second gatehouse, ready to
defend the upper compound. They parted to let Tom and the earl through. As
their ranks closed again, Tom heard hooves hammering on the wooden
bridge behind him. The defenders had no chance now. At the back of his
mind Tom realized that this had been a cleverly planned and perfectly
executed raid. But his main thought was fear for Ellen and the children. A
hundred bloodthirsty armed men were about to burst in on them. He ran
across the upper compound to the keep.

 Halfway up the wooden steps leading to the great hall he glanced back.
The defenders of the second gatehouse were overcome almost immediately
by the charging horsemen. Earl Bartholomew was on the steps behind Tom.
Ken Follett - THE PILLARS OF THE EARTH

 There was just time for them both to get into the keep and lift the staircase
inside. Tom ran the rest of the way up the steps and leaped into the hall-
and then he saw that the attackers had been cleverer yet.
The attackers’ advance party, who had wrecked the gates, and cut the rope
of the drawbridge, and set fire to the stables, had performed one more task:
they had come to the keep and ambushed all who took refuge there.
They were now standing just inside the great hall, four grimfaced men in
chain mail. All around them were the bleeding bodies of dead and wounded
knights of the earl’s, who had been slaughtered as they stepped inside. And
the leader of the advance party, Tom saw with a shock, was William
Hamleigh.

 Tom stared, stunned by surprise. William’s eyes were wide with
bloodlust. Tom thought William was going to kill him, but before he had
time to be scared, one of William’s henchmen seized Tom’s arm, pulled him
inside and shoved him out of the way.

 So it was the Hamleighs who were attacking Earl Bartholomew’s castle.
But why?

 All the servants and children were in a frightened huddle on the far side of
the hall. Only the armed men were being killed, then. Tom scanned the faces
in the hall, and, to his overwhelming relief and gratitude, he saw Alfred,
Martha, Ellen and Jack, all in a group, looking terrified but alive and
apparently unhurt.

 Before he could go to them a fight started in the doorway. Earl
Bartholomew and two knights charged in and were ambushed by the waiting
Hamleigh knights. One of the earl’s men was struck down immediately, but
the other protected the earl with his raised sword. Several more of
Bartholomew’s knights came in behind the earl, and suddenly there was a
tremendous skirmish at close quarters, with knives and fists being used
because there was no room to deploy a long sword. For a moment it looked
as if the earl’s men would overcome William’s; then some of
Bartholomew’s men turned and began to defend themselves from behind:
clearly the attacking army had penetrated the upper compound and was now
mounting the steps and attacking the keep.
A powerful voice bellowed: “HOLD!”

 The men on both sides took defensive positions, and the fighting stopped.
The same voice called: “Bartholomew of Shiring, will you surrender?”
Tom saw the earl turn and look out through the door. Knights stepped
aside to get out of his line of vision. “Hamleigh,” the earl murmured in a
quietly incredulous tone. Then he raised his voice and said: “Will you leave
my family and servants unharmed?”
Ken Follett - THE PILLARS OF THE EARTH

 “Yes.”

 “Will you swear it?”

 “I swear it, by the cross, if you surrender.”
“I surrender,” said Earl Bartholomew.

 There was a great cheer from outside.

 Tom turned away. Martha ran across the room to him. He picked her up,
then embraced Ellen.

 “We’re safe,” Ellen said with tears in her eyes. “All of us-all safe.”
“Safe,” said Tom bitterly, “but destitute again.”

 William stopped cheering suddenly. He was the son of Lord Percy, and it
was undignified for him to yell and whoop like the men-at-arms. He
composed his face in an expression of lordly satisfaction.
They had won. He had carried out the plan, not without some setbacks,
but it had worked, and the attack had succeeded largely because of his
advance work. He had lost count of the men he had killed and maimed, yet
he was unharmed. He was struck by a thought: there was a lot of blood on
his face for one who was uninjured. When he wiped it away, more came. It
must be his own. He put his hand to his face, then to his head. Some of his
hair had gone, and when he touched his scalp it hurt like fire. He had not
been wearing a helmet, for that would have looked suspicious. Now that he
was aware of the wound it started to hurt. He did not mind. An injury was a
badge of courage.

 His father came up the steps and confronted Earl Bartholomew in the
doorway. Bartholomew held out his sword, hilt first, in a gesture of
surrender. Percy took it, and his men cheered again.
As the noise died down William heard Bartholomew say: “Why have you
done this?”

 Father replied: “You plotted against the king.”
Bartholomew was astonished that Father knew this, and the shock showed
on his face. William held his breath, wondering whether Bartholomew, in
the despair of defeat, would admit the conspiracy in front of all these people.
But he recovered his composure, drew himself upright, and said: “I’ll defend
my honor in front of the king, not here.”
Father nodded. “As you wish. Tell your men to lay down their arms and
leave the castle.”

 The earl murmured a command to his knights, and one by one they
approached Father and dropped their swords on the floor in front of him.
William enjoyed watching that. Look at them all, humbled before my father,
he thought proudly. Father was talking to one of his knights. “Round up the
Ken Follett - THE PILLARS OF THE EARTH

 loose horses and put them in the stable. Have some men go around and
disarm the dead and wounded.” The weapons and horses of the defeated
belonged to the victors, of course: Bartholomew’s knights would disperse
unarmed and on foot. The Hamleighs’ men would also empty the castle’s
stores. The confiscated horses would be loaded with goods and driven back
to Hamleigh, the village from which the family took its name. Father
beckoned another knight and said: “Sort out the kitchen staff and have them
make dinner. Send the rest of the servants away.” Men were hungry after a
battle: now there would be a feast. Earl Bartholomew’s best food and wine
would be eaten and drunk here before the army rode home.
A moment later, the knights around Father and Bartholomew divided,
making a passage, and Mother swept in.

 She looked very small among all the hefty fighting men, but when she
unwound the scarf that had covered her face, those who had not seen her
before started back, shocked, as people always were, by her disfigurement.
She looked at Father. “A great triumph,” she said in a satisfied tone.
William wanted to say: That was because of good advance work, wasn’t
it, Mother?

 He bit his tongue, but his father spoke for him. “It was William who got
us in.”

 Mother turned to him, and he waited eagerly for her to congratulate him.
“Did he?” she said.

 “Yes,” Father said. “The boy did a good job.”
Mother nodded. “Perhaps he did,” she said.
William’s heart was warmed by her praise, and he grinned foolishly.
She looked at Earl Bartholomew. “The earl should bow to me,” she said.
The earl said: “No.”

 Mother said: “Fetch the daughter.”

 William looked around. For a moment he had forgotten about Aliena. He
scanned the faces of the servants and children, and spotted her right away,
standing with Matthew, the effeminate household steward. William went to
her, took her arm, and brought her to his mother. Matthew followed them.
Mother said: “Cut off her ears.”

 Aliena screamed.

 William felt a strange stirring in his loins.
Bartholomew’s face turned gray. “You promised you wouldn’t harm her
if I surrendered,” he said. “You swore it.”
Mother said: “And our protection will be as complete as your surrender.”
That was clever, William thought.

 Still Bartholomew looked defiant.
Ken Follett - THE PILLARS OF THE EARTH

 William wondered who would be chosen to cut off Aliena’s ears. Perhaps
Mother would give him the task. The idea was peculiarly exciting.
Mother said to Bartholomew: “Kneel.”

 Slowly, Bartholomew went down on one knee and bowed his head.
William felt faintly disappointed.

 Mother raised her voice. “Look at this!” she shouted to the assembled
company. “Never forget the fate of a man who insults the Hamleighs!” She
looked around defiantly, and William’s heart swelled with pride. The family
honor was restored.

 Mother turned away, and Father took over. “Take him to his bedroom,” he
said. “Guard him well.”

 Bartholomew got to his feet.

 Father said to William: “Take the girl as well.”
William took Aliena’s arm in a hard grip. He liked touching her. He was
going to take her up to the bedroom. There was no telling what might
happen. If he were left alone with her, he would be able to do anything he
wanted to her. He could rip her clothes off and look at her nakedness. He
could-

 The earl said: “Let Matthew Steward come with us, to take care of my
daughter.”

 Father glanced at Matthew. “He looks safe enough,” he said with a grin.
“All right.”

 William looked at Aliena’s face. She was still white, but she was even
more beautiful when she was frightened. It was so exciting to see her in this
vulnerable state. He wanted to crush her ripe body beneath his, and see the
fear in her face as he forced her thighs apart. On impulse, he put his face
close to hers and said in a low voice: “I still want to marry you.”
She drew away from him. “Marry?” she said in a loud voice full of scorn.
“I’d rather die than marry you, you loathsome puffed-up toad!”
All the knights smiled broadly, and a few of the servants sniggered.
William felt his face flush bright red.
Mother took a sudden step forward and slapped Aliena’s face.
Bartholomew moved to defend her but the knights restrained him. “Shut up,”
Mother said to Aliena. “You’re not a fine lady anymore-you’re the
daughter of a traitor, and soon you’ll be destitute and starving. You’re not
good enough for my son now. Get out of my sight, and don’t speak another
word.”

 Aliena turned away. William released her arm, and she followed her
father. As he watched her go, William realized that the sweet taste of
revenge had turned bitter in his mouth.
Ken Follett - THE PILLARS OF THE EARTH

 She was a real heroine, just like a princess in a poem, Jack thought. He
watched, awestruck, as she climbed the stairs with her head held high. The
whole room was silent until she disappeared from sight. When she went it
was like a lamp going out. Jack stared at the place where she had been.
One of the knights came over and said: “Who’s the cook?”
The cook himself was too wary to volunteer, but someone else pointed
him out.

 “You’re going to make dinner,” the knight told him. “Take your helpers
and go to the kitchen.” The cook picked half a dozen people out of the
crowd. The knight raised his voice. “The rest of you-clear off. Get out of
the castle. Go quickly and don’t try to take anything that’s not yours, if you
value your lives. We’ve all got blood on our swords and a little more won’t
show. Get moving!”

 They all shuffled through the door. Jack’s mother took his hand and Tom
held Martha’s. Alfred stayed close. They were all wearing their cloaks, and
they had no possessions other than their clothes and their eating knives. With
the crowd they went down the steps, over the bridge, across the lower
compound, and through the gatehouse, stepping over the useless gates,
leaving the castle without a pause. When they stepped off the bridge onto the
field on the far side of the moat, the tension snapped like a cut bowstring,
and they all began to talk about their ordeal in loud, excited voices. Jack
listened idly as he walked along. Everybody was recalling how brave they
had been. He had not been brave-he had simply run away.
Aliena was the only one who had been brave. When she came into the
keep and found that instead of being a place of safety it was a trap, she had
taken charge of the servants and children, telling them to sit down and keep
quiet and stay out of the way of the fighting men, screaming at the
Hamleighs’ knights when they were rough with their prisoners or raised their
swords against unarmed men and women, acting as if she were completely
invulnerable.

 His mother ruffled his hair. “What are you thinking about?”
“I was wondering what will happen to the princess.”
She knew what he meant. “The Lady Aliena.”
“She’s like a princess in a poem, living in a castle. But knights aren’t as
virtuous as the poems say.”

 “That’s true,” Mother said grimly.

 “What will become of her?”

 She shook her head. “I really don’t know.”
“Her mother’s dead.”
Ken Follett - THE PILLARS OF THE EARTH

 “Then she’ll have a hard time.”

 “I thought so.” Jack paused. “She laughed at me because I didn’t know
about fathers. But I liked her all the same.”
Mother put her arm around him. “I’m sorry I didn’t tell you about
fathers.”

 He touched her hand, accepting her apology. They walked on in silence.
From time to time a family would leave the road and head across the fields,
making for the home of relatives or friends where they might beg some
breakfast and think about what to do next. Most of the crowd stayed together
as far as the crossroads, then they split up, some going north or south, some
continuing straight on toward the market town of Shiring. Mother detached
herself from Jack and put a hand on Tom’s arm, making him stop. “Where
shall we go?” she said.

 He looked faintly surprised to be asked, as if he expected them all to
follow wherever he led without asking questions. Jack had noticed that
Mother often brought that surprised look to Tom’s face. Perhaps his
previous wife had been a different sort of person.
“We’re going to Kingsbridge Priory,” Tom said.
“Kingsbridge!” Mother seemed shaken. Jack wondered why.
Tom did not notice. “Last night I heard there’s a new prior,” he went on.
“Usually a new man wants to make some repairs or alterations to the
church.”

 “The old prior is dead?”

 “Yes.”

 For some reason Mother was soothed by that news. She must have known
the old prior, Jack thought, and disliked him.
Tom heard the troubled note in her voice at last. “Is there something
wrong with Kingsbridge?” he asked her.

 “I’ve been there. It’s more than a day’s journey.”
Jack knew that it was not the length of the journey that bothered Mother,
but Tom did not. “A little more,” he said. “We can get there by midday
tomorrow.”

 “All right,”

 They walked on.

 A little later Jack began to feel a pain in his belly. For a while he
wondered what it was. He had not been hurt at the castle and Alfred had not
punched him for two days. But eventually he realized what it was.
He was hungry again.
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 4

 I

 KINGSBRIDGE CATHEDRAL was not a welcoming sight. It was a low,
squat, massive structure with thick walls and tiny windows. It had been built
long before Tom’s time, in the days when builders had not realized the
importance of proportion. Tom’s generation knew that a straight, true wall
was stronger than a thick one, and that walls could be pierced with large
windows so long as the arch of the window was a perfect half-circle. From a
distance the church looked lopsided, and when Tom got closer he saw why:
one of the twin towers at the west end had fallen down. He was delighted.
The new prior was likely to want it rebuilt. Hope quickened his pace. To
have been hired, as he had been at Earlscastle, and then to see his new
employer defeated in battle and captured was heartbreaking. He felt he could
not take another disappointment like that.
He glanced at Ellen. He was afraid that any day now she would decide
that he was not going to find work before they all starved to death, and then
she would leave him. She smiled at him, then she frowned again as she
looked at the looming hulk of the cathedral. She was always uncomfortable
with priests and monks, he had observed. He wondered if she felt guilty
because the two of them were not actually married in the eyes of the Church.
The priory close was full of bustle and industry. Tom had seen sleepy
monasteries and busy ones, but Kingsbridge was exceptional. It looked as if
it were being spring-cleaned three months early. Outside the stable, two
monks were grooming horses and a third was cleaning harness while novices
mucked out the stalls. More monks were sweeping and scrubbing the
guesthouse, which was next to the stable, and a cartload of straw stood
outside ready to be strewn on the clean floor.
However, no one was working on the fallen tower. Tom studied the pile
of stones that was all that remained of it. The collapse had to have occurred
some years ago, for the broken edges of the stones had been blunted by frost
and rain, the crushed mortar had been washed away, and the pile of masonry
had sunk an inch or two into the soft earth. It was remarkable that the repair
had been left undone for so long, for cathedral churches were supposed to be
prestigious. The old prior must have been idle or incompetent, or both. Tom
had probably arrived just when the monks were planning the rebuilding. He
was overdue for some luck.
Ken Follett - THE PILLARS OF THE EARTH

 “No one recognizes me,” Ellen said.

 “When were you here?” Tom asked her.

 “Thirteen years ago.”

 “No wonder they’ve forgotten you.”

 As they passed the west front of the church Tom opened one of the big
wooden doors and looked inside. The nave was dark and gloomy, with thick
columns and an ancient wooden ceiling. However, several monks were
whitewashing the walls with longhandled brushes, and others were sweeping
the beaten-earth floor. The new prior was evidently getting the whole place
smartened up. That was a hopeful sign. Tom closed the door.
Beyond the church, in the kitchen courtyard, a team of novices stood
around a trough of filthy water, scraping the accumulated soot and grease off
cooking pots and kitchen utensils with sharp stones. Their knuckles were
raw and red from constant immersion in the icy water. When they saw Ellen
they giggled and looked away.

 Tom asked a blushing novice where the cellarer was to be found. Strictly
speaking, it was the sacrist he should have asked for, because the fabric of
the church was the sacrist’s responsibility; but cellarers as a class were more
approachable. In the end the prior would make the decision, anyway. The
novice directed him to the undercroft of one of the buildings around the
courtyard. Tom went in through an open doorway, and Ellen and the
children followed. They all paused inside the door to peer into the gloom.
This building was newer and more soundly constructed than the church,
Tom could tell at once. The air was dry and there was no smell of rot.
Indeed, the mixed aromas of the stored food gave him painful stomach
pangs, for he had not eaten in two days. As his eyes adjusted he saw that the
undercroft had a good flagstone floor, short thick pillars, and a tunnel-
vaulted ceiling. A moment later he noticed a tall, bald man spooning salt
from a barrel into a pot. “Are you the cellarer?” said Tom, but the man held
up a hand for silence, and Tom saw that he was counting. They all waited in
silence for him to finish. At last he said: “Two score and nineteen, three
score,” and put the spoon down.

 Tom said: “I’m Tom, master builder, and I’d like to rebuild your
northwest tower.”

 “I’m Cuthbert, called Whitehead, the cellarer, and I’d like to see it done,”
the man replied. “But we’ll have to ask Prior Philip. You’ll have heard that
we have a new prior?”

 “Yes.” Cuthbert was the friendly sort of monk, Tom decided; worldly and
easygoing. He would be happy to chat. “And the new man seems intent on
improving the appearance of the monastery.”
Ken Follett - THE PILLARS OF THE EARTH

 Cuthbert nodded. “But he’s not so keen on paying for it. Did you notice
that all the work is being done by monks? He won’t hire any workmen-
says the priory already has too many servants.”
That was bad news. “How do the monks feel about that?” Tom asked
delicately.

 Cuthbert laughed, and his wrinkled face creased up even more. “You’re a
tactful man, Tom Builder. You’re thinking that you don’t often see monks
working so hard. Well, the new prior’s not forcing anyone. But he interprets
the Rule of Saint Benedict in such a way that those who do physical labor
may eat red meat and drink wine, whereas those who merely study and pray
must live on salt fish and weak beer. He can show you an elaborate
theoretical justification for it, too, but the upshot is that he has plenty of
volunteers for the hard work, especially among the youngsters.” Cuthbert
did not seem disapproving, just bemused.
Tom said: “But monks can’t build stone walls, no matter how well they
eat.” As he spoke, he heard a baby cry. The sound tugged at his heartstrings.
It took him a moment to realize how odd it was that there should be a baby
in a monastery.

 “We’ll ask the prior,” Cuthbert was saying, but Tom hardly heard. It
sounded like the cry of a very small baby, just a week or two old, and it was
coming nearer. Tom caught Ellen’s eye. She looked startled too. Then there
was a shadow in the door. Tom had a lump in his throat. A monk walked in
carrying the baby. Tom looked at its face. It was his child.
Tom swallowed hard. The baby’s face was red, its fists were clenched,
and its mouth was open, showing toothless gums. Its cry was not the cry of
pain or sickness, just a simple demand for food. It was the healthy, lusty yell
of a normal baby, and Tom felt weak with relief to see his son looking so
well.

 The monk carrying him was a cheerful-looking boy of about twenty years,
with unruly hair and a big, rather stupid grin. Unlike most of the monks, he
did not react to the presence of a woman. He smiled at everyone and then
spoke to Cuthbert. “Jonathan needs more milk.”
Tom wanted to take the child in his arms. He tried to freeze his face so
that his expression would not betray his emotions. He threw a furtive glance
at the children. All they knew was that the abandoned baby had been found
by a traveling priest. They did not even know that the priest had taken him to
the little monastery in the forest. Now their faces showed nothing but mild
curiosity. They had not connected this baby with the one they had left
behind.
Ken Follett - THE PILLARS OF THE EARTH

 Cuthbert picked up a ladle and a small jug, and filled the jug from a
bucket of milk. Ellen said to the young monk: “May I hold the baby?” She
held out her arms and the monk handed the child to her. Tom envied her. He
longed to hold that tiny hot bundle close to his heart. Ellen rocked the baby,
and he was quiet for a moment.

 Cuthbert looked up and said: “Ah. Johnny Eightpence is a fair nursemaid,
but he doesn’t have the woman’s touch.”
Ellen smiled at the boy. “Why do they call you Johnny Eightpence?”
Cuthbert answered for him. “Because he’s only eight pence to the
shilling,” he said, tapping the side of his head to indicate that Johnny was
half-witted. “But he seems to understand the needs of poor dumb creatures
better than us wise folk. All part of God’s wider purpose, I’m sure,” he
finished vaguely.

 Ellen had edged over to Tom, and now she held the baby out to him. She
had read his thoughts. He gave her a look of profound gratitude, and took the
tiny child in his big hands. He could feel the baby’s heartbeat through the
blanket in which it was wrapped. The material was fine: he wondered briefly
where the monks had got such soft wool. He held the baby to his chest and
rocked. His technique was not as good as Ellen’s, and the child started to cry
again, but Tom did not mind: that loud, insistent yell was music to his ears,
for it meant that the child he had abandoned was fit and strong. Hard though
it was, he felt he had made the right decision in leaving the baby at the
monastery.

 Ellen asked Johnny: “Where does he sleep?”
Johnny answered for himself this time. “He has a crib in the dormitory
with the rest of us.”

 “He must wake you all in the night.”

 “We get up at midnight anyway, for matins,” Johnny said.
“Of course! I was forgetting that monks’ nights are as sleepless as
mothers’.”

 Cuthbert handed Johnny the jug of milk. Johnny took the baby from Tom
with a practiced one-arm movement. Tom was not ready to give the baby up,
but in the monks’ eyes he had no rights at all, so he had to let him go. A
moment later Johnny and the baby were gone, and Tom had to resist the
impulse to go after them and say Wait, stop, that’s my son, give him back to
me. Ellen stood beside him and squeezed his arm in a discreet gesture of

 sympathy.

 Tom realized he had new reason to hope. If he could get work here, he
could see baby Jonathan all the time, and it would be almost as if he had
Ken Follett - THE PILLARS OF THE EARTH

 never abandoned him. It seemed almost too good to be true, and he did not
dare to wish for it.

 Cuthbert was looking shrewdly at Martha and Jack, who had both gone
big-eyed at the sight of the jug full of creamy milk that Johnny had taken
away. “Would the children like some milk?” he asked.
“Yes, please, Father, they would,” Tom said. He would have liked some
himself.

 Cuthbert ladled milk into two wooden bowls and gave them to Martha and
Jack. They both drank quickly, leaving big white rings around their mouths.
“Some more?” Cuthbert offered.

 “Yes, please,” they replied in unison. Tom looked at Ellen, knowing that
she must feel as he did, deeply thankful to see the little ones fed at last.
As Cuthbert refilled the bowls he said casually: “Where have you folks
come from?”

 “Earlscastle, near Shiring,” said Tom. “We left there yesterday morning.”
“Have you eaten since?”

 “No,” Tom said flatly. He knew that Cuthbert’s inquiry was kindly, but he
hated to admit that he had been unable to feed his children himself.
“Have some apples to keep you going until suppertime, then,” Cuthbert
said, pointing to the barrel near the door.
Alfred, Ellen and Tom went to the barrel while Martha and Jack were
drinking their second bowl of milk. Alfred tried to fill his arms with apples.
Tom smacked them out of his hands and said in a low voice: “Just take two
or three.” He took three.

 Tom ate his apples gratefully, and his belly felt a little better, but he could
not help wondering how soon supper would be served. Monks generally ate
before dark, to save candles, he recalled happily.
Cuthbert was looking hard at Ellen. “Do I know you?” he said eventually.
She looked uneasy. “I don’t think so.”

 “You seem familiar,” he said uncertainly.
“I used to live near here as a child,” she said.
“That would be it,” he said. “That’s why I have this feeling that you look
older than you should.”

 “You must have a very good memory.”

 He frowned at her. “Not quite good enough,” he said. “I’m sure there’s
something else. … No matter. Why did you leave Earlscastle?”
“It was attacked, yesterday at dawn, and taken,” Tom replied. “Earl
Bartholomew is accused of treason.”

 Cuthbert was shocked. “Saints preserve us!” he exclaimed, and suddenly
he looked like an old maid frightened by a bull. “Treason!”
Ken Follett - THE PILLARS OF THE EARTH

 There was a footstep outside. Tom turned and saw another monk walk in.
Cuthbert said: “This is our new prior.”
Tom recognized the prior. It was Philip, the monk they had met on their
way to the bishop’s palace, the one who had given them the delicious
cheese. Now everything fell into place: the new prior of Kingsbridge was the
old prior of the little cell in the forest, and he had brought Jonathan with him
when he came here. Tom’s heart leaped with optimism. Philip was a kindly
man, and he had seemed to like and trust Tom. Surely he would give him a
job.

 Philip recognized him. “Hello, Master Builder,” he said. “You didn’t get
much work at the bishop’s palace, then?”
“No, Father. The archdeacon wouldn’t hire me, and the bishop wasn’t
there.”

 “Indeed he wasn’t-he was in heaven, though we didn’t know it at the
time.”

 “The bishop is dead?”

 “Yes.”

 “That’s old news,” Cuthbert butted in impatiently. “Tom and his family
have just come from Earlscastle. Earl Bartholomew has been captured and
his castle overrun!”

 Philip was very still. “Already!” he murmured.
“Already?” Cuthbert repeated. “Why do you say ‘already’?” He seemed
fond of Philip but wary of him, like a father whose son has been away to war
and has come home with a sword in his belt and a slightly dangerous look in
his eye. “Did you know this was going to happen?”
Philip was slightly flustered. “No, not exactly,” he said uncertainly. “I had
heard a rumor that Earl Bartholomew was opposed to King Stephen.” He
recovered his composure. “We can all be thankful for this,” he announced.
“Stephen has promised to protect the Church, whereas Maud might have
oppressed us as much as her late father did. Yes, indeed. This is good news.”
He looked as pleased as if he had done it himself.
Tom did not want to talk about Earl Bartholomew. “It isn’t good news for
me,” he said. “The earl had hired me, the day before, to strengthen the
castle’s defenses. I didn’t even get a single day’s pay.”
“What a shame,” said Philip. “Who was it that attacked the castle?”
“Lord Percy Hamleigh.”

 “Ah.” Philip nodded, and once again Tom felt his news was only
confirming Philip’s expectations.

 “You’re making some improvements here, then,” Tom said, trying to
bring the subject around to his own interest.
Ken Follett - THE PILLARS OF THE EARTH

 “I’m trying,” Philip said.

 “You’ll want to rebuild the tower, I’m sure.”
“Rebuild the tower, repair the roof, pave the floor-yes, I want to do all
of that. And you want the job, of course,” he added, apparently having just
realized why Tom was here. “I wasn’t thinking. I wish I could hire you. But
I couldn’t pay you, I’m afraid. This monastery is penniless.”
Tom felt as if he had been struck by a fist. He had been confident of
getting work here-everything had pointed to it. He could hardly believe his
ears. He stared at Philip. It really was not credible that the priory had no
money. The cellarer had said it was monks doing all the extra work, but even
so, a monastery could always borrow money from the Jews. Tom felt as if
this were the end of the road for him. Whatever it was that had kept him
going all winter now seemed to drain out of him, and he felt weak and
spineless. I can’t go on, he thought; I’m finished.
Philip saw his distress. “I can offer you supper, and a place to sleep, and
some breakfast in the morning,” he said.
Tom felt bitterly angry. “I’ll accept it,” he said, “but I’d rather earn it.”
Philip raised his eyebrows at the note of anger, but he spoke mildly. “Ask
God-that’s not begging, it’s prayer.” Then he went out.
The others looked a little scared, and Tom realized that his anger must be
showing. Their staring at him annoyed him. He went out of the storeroom a
few steps behind Philip, and stood in the courtyard, looking at the big old
church, trying to control his feelings.
After a moment Ellen and the children followed him out. Ellen put her
arm around his waist in a comforting gesture, which made the novices
whisper and nudge one another. Tom ignored them. “I’ll pray,” he said
sourly. “I’ll pray for a thunderbolt to strike the church and level it to the
ground.”

 In the last two days Jack had learned to fear the future.
During his short life he had never had to think farther ahead than
tomorrow; but if he had, he would have known what to expect. One day was
much like another in the forest, and the seasons changed slowly. Now he did
not know, from day to day, where he would be, what he would do or
whether he would eat.

 The worst part of it was feeling hungry. Jack had been secretly eating
grass and leaves, to try to ease the pangs, but they gave him a different kind
of stomachache and made him feel peculiar. Martha often cried because she
was so hungry. Jack and Martha always walked together. She looked up to
Ken Follett - THE PILLARS OF THE EARTH

 him, and nobody had ever done that before. Being helpless to relieve her
suffering was worse than his own hunger.
If they had still been living in the cave he would have known where to go
to kill ducks, or find nuts, or steal eggs; but in towns and villages, and on the
unfamiliar roads between them, he was at a loss. All he knew was that Tom
had to find work.

 They spent the afternoon in the guesthouse. It was a simple one-room
building with a dirt floor and a fireplace in the middle, exactly like the
houses peasants lived in, but Jack, who had always lived in a cave, thought it
was marvelous. He was curious about how the house was made, and Tom
told him. Two young trees had been chopped down, trimmed, and leaned
against one another at an angle; then two more had been placed in the same
way at four yards distance; and the two triangles thus formed were linked, at
their tops, by a ridgepole. Parallel with the ridgepole, light slats were fixed,
joining the trees, forming a sloping roof that reached to the ground.
Rectangular frames of woven reeds, called hurdles, were laid over the slats,
and made waterproof with mud. The gable ends were made of stakes driven
into the ground, the chinks between them filled with mud. There was a door
in one gable end. There were no windows.
Jack’s mother spread fresh straw on the floor and Jack lit a fire with the
flint he always carried. When the others were out of earshot he asked Mother
why the prior would not hire Tom, when there was obviously work to be
done. “It seems he would rather save his money, so long as the church is still
usable,” she said. “If the whole church had fallen down, they would be
forced to rebuild it, but as it’s just the tower, they can live with the damage.”
When the daylight began to soften into dusk, a kitchen hand came to the
guesthouse with a cauldron of pottage and a loaf as long as a man is tall, all
just for them. The pottage was made with vegetables and herbs and meat
bones, and its surface glistened with fat. The loaf was horsebread, made with
all kinds of grain, rye and barley and oats, plus dried peas and beans; it was
the cheapest bread, Alfred said, but to Jack, who had never eaten bread until
a few days ago, it was delicious. Jack ate until his belly ached. Alfred ate
until there was nothing left.

 As they sat by the fire trying to digest their feast, Jack said to Alfred:
“Why did the tower fall down, anyway?”

 “Probably it was struck by lightning,” said Alfred. “Or there might have
been a fire.”

 “But there’s nothing to burn,” Jack said. “It’s all made of stone.”
“The roof isn’t stone, stupid,” Alfred said scornfully. “The roof is made of
wood.”
Ken Follett - THE PILLARS OF THE EARTH

 Jack thought about that for a moment. “And if the roof burns, does the
building always fall down?”

 Alfred shrugged. “Sometimes.”

 They sat in silence for a while. Tom and Jack’s mother were talking in
low voices on the other side of the fireplace. Jack said: “It’s funny about that
baby.”

 “What’s funny?” Alfred said after a moment.
“Well, your baby was lost in the forest, miles away, and now here’s a
baby at the priory.”

 Neither Alfred nor Martha seemed to think the coincidence very
remarkable, and Jack promptly forgot about it.
The monks all went to bed immediately after supper, and they did not
provide candles for the humbler sort of guest, so Tom’s family sat and
looked at the fire until it went out, then lay down on the straw.
Jack stayed awake, thinking. It had occurred to him that if the cathedral
were to burn down tonight, all their problems would be solved. The prior
would hire Tom to rebuild the church, they would all live here in this fine
house, and they would have meat-bone pottage and horsebread for ever and
ever.

 If I were Tom, he thought, I’d set fire to the church myself. I’d get up
quietly while everyone else was sleeping, and sneak into the church, and
start a fire with my flint, then creep back here while it was spreading, and
pretend to be asleep when the alarm was raised. And when the people started
throwing buckets of water on the flames, as they did when the stables burned
at Earl Bartholomew’s castle, I’d join in with them, as if I wanted to put out
the fire just as much as they did.

 Alfred and Martha were asleep-Jack could tell by their breathing. Tom
and Ellen did what they usually did under Tom’s cloak (Alfred said it was
called “fucking”) then they, too, fell asleep. It seemed that Tom was not
going to get up and set fire to the cathedral.
But what was he going to do? Would the family walk the roads until they
starved to death?

 When they were all asleep, and he could hear the four of them breathing
in the slow, regular rhythm that indicated deep slumber, it occurred to Jack
that he could set the cathedral on fire.
The thought made his heart race with fear.
He would have to get up very quietly. He could probably unbar the door
and slip out without waking anyone. The church doors might be locked, but
there would surely be a way to get in, especially for someone small.
Ken Follett - THE PILLARS OF THE EARTH

 Once inside, he knew how he would reach the roof. He had learned a lot
in two weeks with Tom. Tom talked about buildings all the time, mostly
addressing his remarks to Alfred; and although Alfred was not interested,
Jack was. He had found out, among other things, that all large churches had
staircases built into the walls to give access to the higher parts for repair
work. He would find a staircase and climb up to the roof.
He sat up in the dark, listening to the breathing of the others. He could
distinguish Tom’s by its slightly chesty wheeze, caused (Mother said) by
years of inhaling stone dust. Alfred snored once, loudly, then turned over
and was silent again.

 Once he had set the fire, he would have to get back to the guesthouse
quickly. What would the monks do if they caught him? In Shiring Jack had
seen a boy of his own age tied up and flogged for stealing a cone of sugar
from a spice shop. The boy had screamed and the springy switch had made
his bottom bleed. It had seemed much worse than men killing one another in
a battle as they had at Earlscastle, and the vision of the bleeding boy had
haunted Jack. He was terrified of the same happening to him.
If I do this, he thought, I’ll never tell a soul.
He lay down again, pulled his cloak around him, and closed his eyes.
He wondered if the church door was locked. If it was, he could get in
through the windows. Nobody would see him if he stayed on the north side
of the close. The monks’ dormitory was south of the church, masked by the
cloisters, and there was nothing on this side except the graveyard.
He decided just to go and have a look, to see if it was possible.
He hesitated a moment longer, then he stood up.
The new straw crunched under his feet. He listened again to the breathing
of the four sleeping people. It was very silent: the mice had stopped moving
in the straw. He took a step, and listened again. The others slept on. He lost
patience and took three rapid steps to the door. When he stopped, the mice
had decided they had nothing to fear, and started scrabbling again, but the
people slept on.

 He touched the door with his fingertips, then ran his hands down to the
bar. It was an oak beam resting in paired brackets. He got his hands under it,
gripped, and lifted. It was heavier than he had expected, and after lifting it
less than an inch he had to drop it. The thud it made when it hit the brackets
sounded very loud. He froze, listening. Tom’s wheezy breathing faltered.
What will I say if I’m caught? thought Jack desperately. I’ll say I was going
outside … going outside … I know, I’ll say I was going to relieve myself. He
relaxed now that he had an excuse. He heard Tom turn over, and waited for
Ken Follett - THE PILLARS OF THE EARTH

 the deep, dusty voice, but it did not come, and Tom began to breathe evenly
again.

 The edges of the door were outlined with ghostly silver. There must be a
moon, Jack thought. He gripped the bar again, took a deep breath, and
strained to lift it. This time he was ready for its weight. He raised it and
pulled it toward himself, but he had not lifted it high enough, and it failed to
clear the brackets. He raised it an inch more, and it came free. He held it
against his chest, relieving the strain on his arms a little; then he slowly went
down on one knee, then on both, and lowered the bar to the floor. He stayed
in that position for a few moments, trying to quiet his breathing, while the
ache in his arms eased. There was no sound from the others except the
noises of sleep.

 Gingerly, Jack opened the door a crack. Its iron hinge squeaked, and a
cold draft came through the opening. He shivered. He wrapped his cloak
closer around him and opened the door a little more. He slipped out and
closed it behind him.

 The cloud was breaking up, and the moon came and went in the restless
sky. There was a cold wind. Jack was momentarily tempted to return to the
stuffy warmth of the house. The enormous church with its fallen tower
loomed over the rest of the priory, silver and black in the moonlight, its
mighty walls and tiny windows making it look more like a castle. It was
ugly.

 All was quiet. Outside the priory walls, in the village, there might be a
few people sitting up late, drinking ale by the glow of the fireside or sewing
by rushlights, but here nothing moved. Still Jack hesitated, looking at the
church. It looked back at him accusingly, as if it knew what was on his
mind. He shook off the spooky feeling with a shrug, and walked across the
broad green to the west end.

 The door was locked.

 He walked around to the north side and looked at the cathedral windows.
Some church windows had lengths of translucent linen stretched across
them, to keep out the cold, but these seemed to have nothing. They were big
enough for him to crawl through, but they were too high to reach. He
explored the stonework with his fingers, feeling the cracks in the wall where
the mortar had worn away, but they were not big enough to give him
toeholds. He needed something to use as a ladder.
He considered fetching stones from the fallen tower and constructing an
improvised staircase, but the unbroken stones were too heavy, and the
broken ones were too uneven. He had a feeling that he had seen something,
during the course of the day, that would serve his purpose exactly, and he
Ken Follett - THE PILLARS OF THE EARTH

 racked his brains to remember it. It was like trying to see something out of
the corner of his eye: it always remained just out of sight. Then he glanced
across the moonlit graveyard to the stable, and it came back to him: a little
wooden mounting block, with two or three steps, to help short people climb
on large horses. One of the monks had been standing on it to comb a horse’s
mane.

 He made his way across to the stable. It was the kind of thing that might
not get put away at night, since it was hardly worth stealing. He walked
quietly, but the horses heard him all the same, and one or two of them
snorted and coughed. He stopped, frightened. There might be grooms
sleeping in the stable. He stood still for a moment, listening for the sound of
human movement, but none came, and the horses went quiet.
He could not see the mounting block. Perhaps it was up against the wall.
Jack peered into the moon-shadows. It was hard to see anything. Cautiously,
he went right up to the stable and walked along its length. The horses heard
him again, and now his closeness made them nervous: one of them
whinnied. Jack froze. A man’s voice called out: “Quiet, quiet.” As he stood
there like a scared statue, he saw the mounting block right under his nose, so
close that he would have fallen over it with one more step. He waited a few
moments. There was no more noise from the stable. He bent down, picked it
up, and hefted it on his shoulder. He turned around and padded back across
the grass to the church. The stable was quiet.
When he climbed to the top step of the block he was still not high enough
to reach the windows. It was irritating: he could not even look in. He had not
finally made up his mind to do the deed, but he did not want to be prevented
by practical considerations: he wanted to decide for himself. He wished he
were as tall as Alfred.

 There was one more thing to try. He stood back, took a short run, jumped
one-footed onto the block, then sprang up. He reached the windowsill easily,
and got a grip on the stone frame. With a jerk he pulled himself up until he
could half-sit on the sill. But when he tried to crawl through the opening he
had a surprise. The window was blocked by iron latticework which he had
not seen from outside, presumably because it was black. Jack examined it
with both hands, kneeling on the sill. There was no way through: it was
probably there specifically to prevent people from getting in when the
church was shut.

 Disappointed, he jumped down to the ground. He picked up the mounting
block and carried it back to where he had found it. This time the horses
made no noise.
Ken Follett - THE PILLARS OF THE EARTH

 He looked at the fallen northwest tower, on the left-hand side of the main
door. He climbed carefully over the stones at the edge of the heap, peering
toward the interior of the church, looking for a way through the rubble.
When the moon went behind a cloud he waited, shivering, for it to come out
again. He was worried that his weight, small though it was, might shift the
balance of the stones and cause a landslide, which would wake everyone
even if it did not kill him. As the moon reappeared he scanned the pile and
decided to risk it. He began to ascend with his heart in his mouth. Most of
the stones were firm but one or two wobbled precariously under his weight.
It was the kind of climb he would have enjoyed in daylight, with help near at
hand and nothing on his conscience; but now he was too anxious, and his
normal surefootedness left him. He slipped on a smooth surface and almost
fell down; and there he decided to stop.
He was high enough to look down on the roof of the aisle that ran along
the north side of the nave. He was hoping that there might be a hole in the
roof, or perhaps a gap between the roof and the pile of rubble, but it was not
so: the roof continued unbroken into the ruins of the tower, and there
appeared to be nowhere to slip through. Jack was half disappointed and half
relieved.

 He climbed down again, backward, looking over his shoulder to find a
foothold. The closer he got to the ground, the better he felt. He jumped the
last few feet and landed gratefully on the grass.
He returned to the north side of the church and walked on around. He had
seen several churches in the last two weeks and all of them were roughly the
same shape. The largest part was the nave, which was always to the west.
Then there were two arms, which Tom called transepts, sticking out to the
north and south. The east end was called the chancel and it was shorter than
the nave. Kingsbridge was individual only in that its west end had two
towers, one on each side of the entrance, as it were to match the transepts.
There was a door in the north transept. Jack tried it and found it locked.
He walked on, around the east end: no door there at all. He paused to look
across the grassed courtyard. In the far southeast corner of the priory close
there were two houses, the infirmary and the prior’s house. Both were dark
and silent. He went on, around the east end and along the south side of the
chancel until he came to the out-jutting south transept. At the end of the
transept, like a hand on an arm, was the round building they called the
chapter house. Between the transept and the chapter house was a narrow
alley leading into the cloisters. Jack went through the alley.
He found himself in a square quadrangle, with a lawn in the middle and a
covered walkway all around. The pale stone of the arches was ghostly white
Ken Follett - THE PILLARS OF THE EARTH

 in the moonlight, and the shadowed walkway was impenetrably dark. Jack
waited a moment to let his eyes adjust.
He had emerged onto the east side of the square. To his left he could make
out the door to the chapter house. Farther to his left, at the southern end of
the east walk, he could see, facing him, another door, which he thought
probably led to the monks’ dormitory. To his right, another door led into the
south transept of the church. He tried it. It was locked.
He went along the north walk. There he found a door leading into the
nave of the church. It, too, was locked.
On the west walk there was nothing until he came to the southwest corner,
where he found the door to the refectory. What a lot of food had to be found,
he thought, to feed all those monks every day. Nearby was a fountain with a
basin: the monks washed their hands before meals.
He continued along the south walk. Halfway along there was an arch. Jack
turned through it and found himself in a little passage, with the refectory on
his right and the dormitory on his left. He imagined all the monks fast asleep
on the floor just the other side of the stone wall. At the end of the passage
there was nothing but a muddy slope leading down to the river. Jack stood
there for a moment, looking at the water a hundred yards away. For no
particular reason, he remembered a story about a knight who had his head
cut off but lived on; and involuntarily he imagined the headless knight
coming out of the river and walking up the slope toward him. There was
nothing there, but still he was scared. He turned around and hurried back to
the cloisters. He felt safer there.

 He hesitated under the arch, looking into the moonlit quadrangle. There
must be a way to sneak into such a big building, he felt, but he could not
think where else to look. In a way he was glad. He had been contemplating
doing something appallingly dangerous, and if it turned out to be impossible,
so much the better. On the other hand, he dreaded the thought of leaving this
priory and taking to the road again in the morning: the endless walking, the
hunger, Tom’s disappointment and anger, Martha’s tears. It could all be
avoided, just by one little spark from the flint he carried in the little pouch
hanging from his belt!

 Something moved at the corner of his vision. He started, and his heart
beat faster. He turned his head and saw, to his horror, a ghostly figure,
carrying a candle, gliding silently along the east walk toward the church. A
scream rose in his throat and he fought it down. Another figure followed the
first. Jack stepped back into the archway, out of sight, and put his fist in his
mouth, biting his skin to stop himself from crying aloud. He heard an eerie
moaning sound. He stared in sheer terror. Then realization dawned: what he
Ken Follett - THE PILLARS OF THE EARTH

 was seeing was a procession of monks going from the dormitory to the
church for the midnight service, singing a hymn as they went. The panicky
feeling persisted for a moment, even when he had understood what he was
looking at; then relief washed over him, and he began to shake
uncontrollably.

 The monk at the head of the procession unlocked the door to the church
with a huge iron key. The monks filed in. No one turned around to look in
Jack’s direction. Most of them appeared to be half asleep. They did not close
the church door behind them.

 When he had recovered his composure Jack realized that now he could get
into the church.

 His legs felt too weak to walk.

 I could just go in, he thought. I don’t have to do anything when I’m
inside. I’ll look and see whether it is possible to get up to the roof. I might
not set fire to it. I’ll just take a look.
He took a deep breath, then stepped out of the archway and padded across
the quadrangle. He hesitated at the open door and peeped in. There were
candles on the altar, and in the quire where the monks stood in their stalls,
but the light merely made small pools in the middle of the big empty space,
leaving the walls and the aisles in deep gloom. One of the monks was doing
something incomprehensible at the altar, and the others would occasionally
chant a few phrases of mumbo jumbo. It seemed incredible to Jack that
people should get up out of warm beds in the middle of the night to do
something like this.

 He slipped through the door and stood close to the wall.
He was inside. The darkness concealed him. However, he could not stay
right there, for they would see him on their way out. He sidled farther in.
The flickering candles threw restless shadows. The monk at the altar might
have seen Jack, if he had looked up, but he seemed completely absorbed in
what he was doing. Jack moved quickly from the cover of one mighty pillar
to the next, pausing in between so that his movements would be irregular,
like the shifting of the shadows. The light became brighter as he neared the
crossing. He was afraid the monk at the altar would look up suddenly, see
him, bound across to the transept, pick him up by the scruff of the neck-
He reached the corner and turned gratefully into the deeper shadows of
the nave.

 He paused for a moment, feeling relieved. Then he retreated along the
aisle toward the west end of the church, still pausing irregularly, as he would
if he were stalking a deer. When he was in the farthest, darkest part of the
church, he sat down on the plinth of a column to wait for the service to end.
Ken Follett - THE PILLARS OF THE EARTH

 He put his chin down inside his cloak and breathed on his chest to warm
himself. His life had changed so much in the last two weeks that it seemed
years ago that he had lived contentedly in the forest with his mother. He
knew he would never feel as safe again. Now that he knew about hunger,
and cold, and danger, and desperation, he would always be afraid of them.
He peeped around the pillar. Above the altar, where the candles were
brightest, he could just make out the high wooden ceiling. Newer churches
had stone vaults, he knew, but Kingsbridge was old. That wooden ceiling
would burn well.

 I’m not going to do it, he thought.

 Tom would be so happy if the cathedral burned down. Jack was not sure
he liked Tom-he was too forceful, commanding and harsh. Jack was used
to his mother’s milder ways. But Jack was impressed by Tom, even
awestruck. The only other men Jack had come across were outlaws;
dangerous, brutish men who respected only violence and cunning, men for
whom the ultimate achievement was to knife someone in the back. Tom was
a new type of being, proud and fearless even without a weapon. Jack would
never forget the way Tom had faced up to William Hamleigh, the time when
Lord William had offered to buy Mother for a pound. What struck Jack so
vividly was that Lord William had been scared. Jack told his mother that he
had never imagined a man could be as brave as Tom was, and she said:
“That was why we had to leave the forest. You need a man to look up to.”
Jack was puzzled by that remark, but it was true that he would like to do
something to impress Tom. Setting fire to the cathedral was not the thing,
though. It would be better if nobody knew about that, at least not for many
years. But perhaps a day would come when Jack would say to Tom: “You
remember the night Kingsbridge Cathedral burned down, and the prior hired
you to rebuild it, and we all had food and shelter and security at last? Well,
I’ve got something to tell you about how that fire started. …” What a great
moment that would be.

 But I don’t dare do it, he thought.

 The singing stopped, and there was a scuffling sound as the monks left
their places. The service was over. Jack shifted his position to stay out of
sight while they filed out.

 They snuffed the candles in the quire stalls as they went, but they left one
burning on the altar. The door banged shut. Jack waited a little longer, in
case there was still someone inside. There was no sound for a long time. At
last he came out from behind his pillar.
He walked up the nave. It was an odd feeling, to be alone in this big, cold,
empty building. This is what it must be like to be a mouse, he thought,
Ken Follett - THE PILLARS OF THE EARTH

 hiding in corners when the big people are around and then coming out when
they have gone. He reached the altar and took the fat, bright candle, and that
made him feel better.

 Carrying the candle, he began to inspect the inside of the church. At the
corner where the nave met the south transept, the place where he had most
feared being spotted by the monk at the altar, there was a door in the wall
with a simple latch. He tried the latch. The door opened.
His candle revealed a spiral staircase, so narrow that a fat man could not
have passed through it, so low that Tom would have had to bend double. He
went up the steps.

 He emerged in a narrow gallery. On one side, a row of small arches
looked out into the nave. The ceiling sloped from the tops of the arches
down to the floor on the other side. The floor itself was not flat, but curved
down at either side. It took Jack a moment to realize where he was. He was
above the aisle on the south side of the nave. The tunnel-vaulted ceiling of
the aisle was the curved floor on which Jack was standing. From the outside
of the church the aisle could be seen to have a lean-to roof, and that was the
sloping ceiling under which Jack was standing. The aisle was much lower
than the nave, so he was still a long way from the main roof of the building.
He walked west along the gallery, exploring. It was quite thrilling, now
that the monks had gone and he was no longer in fear of being spotted. It
was as if he had climbed a tree and found that at the very top, hidden from
view by the lower branches, all the trees were connected, and you could
walk around in a secret world a few feet above the earth.
At the end of the gallery was another small door. He went through it and
found himself on the inside of the southwest tower, the one that had not
fallen down. The space he was in was obviously not meant to be seen, for it
was rough and unfinished, and instead of a floor there were rafters with wide
gaps between them. However, around the inside of the wall ran a flight of
wooden steps, a staircase without a handrail. Jack went up.
Halfway up one wall was a small arched opening. The staircase passed
right by it. Jack put his head inside and held up his candle. He was in the
roof space, above the timber ceiling and below the lead roof.
At first he could see no pattern in the tangle of wooden beams, but after a
moment he perceived the structure. Huge oak timbers, each of them a foot
wide and two feet deep, spanned the width of the nave from north to south.
Above each beam were two mighty rafters, forming a triangle. The regular
row of triangles stretched away beyond the light of the candle. Looking
down, between the beams, he could see the back of the painted wooden
ceiling of the nave, which was fixed to the lower edges of the crossbeams.
Ken Follett - THE PILLARS OF THE EARTH

 At the edge of the roof space, in the corner at the base of the triangle, was
a catwalk. Jack crawled through the little opening and onto the catwalk.
There was just enough headroom for him to stand up: a man would have had
to stoop. He walked along it a little way. There was enough timber here for a
conflagration. He sniffed, trying to identify the odd smell in the air. He
decided it was pitch. The roof timbers were tarred. They would burn like
straw.

 A sudden movement on the floor startled him and made his heart race. He
thought of the headless knight in the river and the ghostly monks in the
cloisters. Then he thought of mice, and felt better. But when he looked
carefully he saw that it was birds: there were nests under the eaves.
The roof space followed the pattern of the church below, branching out
over the transepts. Jack went as far as the crossing and stood at the corner.
He realized he must be directly above the little spiral staircase that had
brought him from ground level up to the gallery. If he had been planning to
start a fire, this was where he would do it. From here it could spread four
ways: west along the nave, south along the south transept, and through the
crossing to the chancel and the north transept.
The main timbers of the roof were made of heart-of-oak, and although
they were tarred they might not catch fire from a candle flame. However,
under the eaves was a litter of ancient wood chips and shavings, discarded
bits of rope and sacking, and abandoned birds’ nests, which would make
perfect kindling. All he would have to do would be to collect it and pile it
up.

 His candle was burning low.

 It seemed so easy. Collect up the litter, touch the candle flame to it, and
leave. Cross the close like a ghost, slip into the guesthouse, bar the door, curl
up in the straw and wait for the alarm.
But if he were seen …

 If he should be caught now, he could say he was harmlessly exploring the
cathedral, and he would suffer no worse than a spanking. But if they caught
him setting fire to the church they would do more than spank him. He
remembered the sugar thief in Shiring, and the way his bottom bled. He
recalled some of the punishments the outlaws had suffered: Faramond
Openmouth had had his lips cut off, Jack Flathat had lost his hand, and Alan
Catface had been put in the stocks and stoned and had never been able to
talk properly since. Even worse were the stories of those who had not
survived their punishments: a murderer who had been tied to a barrel
studded with spikes and then rolled downhill so that all the spikes went
through his body; a horse thief who had been burned alive; a thieving whore
Ken Follett - THE PILLARS OF THE EARTH

 who had been impaled on a pointed stake. What would they do to a boy who
set fire to a church?

 Thoughtfully, he began to collect the inflammable rubbish from under the
eaves and pile it up on the catwalk exactly below one of the mighty rafters.
When he had a pile a foot high he sat down and looked at it.
His candle guttered. In a few moments he would have lost his chance.
With a quick motion he touched the candle flame to a piece of sacking. It
caught fire. The flame spread immediately to some wood shavings, then a
dried, crumbling bird’s nest; and then the little fire was blazing cheerfully.
I could still put it out, Jack thought.
The kindling was burning a little too quickly: at this rate it would be used
up before the roof timber began to smolder. Jack hurriedly collected more
rubbish and piled it on. The flames rose higher. I could still put it out, he
thought. The pitch with which the beam was coated began to blacken and
smoke. The rubbish burned up. I could just let the fire go out, now, he
thought. Then he saw that the catwalk itself was burning. I could probably
smother the fire with my cloak, still, he thought. Instead he threw more litter
onto the fire and watched it burn higher.
The atmosphere became hot and smoky in the little angle of the eaves,
even though the freezing night air was only an inch away on the other side of
the roof. Some of the smaller timbers, to which the lead sheets of the roof
were nailed, began to burn. Then, at last, a small flame flickered up from the
massive main beam.

 The cathedral was on fire.

 It was done now. There was no turning back.
Jack felt scared. Suddenly he wanted to get out fast, and return to the
guesthouse. He wanted to be rolled up in his cloak, nestling in a little hollow
in the straw, with his eyes shut tight, and the others breathing evenly all
around him.

 He retreated along the catwalk.

 When he reached the end he looked back. The fire was spreading
surprisingly quickly, perhaps because of the pitch with which the wood was
coated. All the small timbers were ablaze, the main beams were beginning to
burn, and the fire was spreading along the catwalk. Jack turned his back on
it.

 He ducked into the tower and went down the stairs, then ran along the
gallery over the aisle and hurried down the spiral staircase to the floor of the
nave. He ran to the door by which he had come in.
It was locked.
Ken Follett - THE PILLARS OF THE EARTH

 He realized he had been stupid. The monks had unlocked the door when
they came in, so of course they had locked it again as they left.
Fear rose in his throat like bile. He had set the church on fire and now he
was locked inside.

 He fought down panic and tried to think. He had tried every door from the
outside, and found them all locked; but perhaps some of them were fastened
with bars, rather than locks, so that they could be opened from the inside.
He hurried across the crossing to the north transept and examined the door
in the north porch. It had a lock.

 He ran down the dark nave to the west end and tried each of the great
public entrances. All three doors were locked with keys. Finally he tried the
little door that led into the south aisle from the north walk of the cloister
square. That, too, was locked.

 Jack wanted to cry, but that would do no good. He looked up at the
wooden ceiling. Was it his imagination, or could he see, by the faint
moonlight, a little smoke drifting out from the ceiling near the corner of the
south transept?

 He thought: What am I going to do?

 Would the monks wake up, and come rushing in to put out the fire, in
such a panic that they hardly noticed one small boy slipping out through the
door? Or would they see him immediately, and grab him, screaming
accusations? Or would they stay asleep, all unconscious, until the whole
building had collapsed, and Jack lay crushed under a huge pile of stones?
Tears came to his eyes, and he wished he had never touched the candle
flame to that pile of litter.

 He looked around wildly. If he went to a window and screamed, would
anybody hear?

 There was a crash from above. He looked up and saw that a hole had
appeared in the wooden ceiling, where a beam had fallen and poked through.
The hole appeared as a patch of red on a black background. A moment later
there was another crash, and a huge timber smashed right through the ceiling
and fell, turning over once in the air, to hit the ground with a thump that
shook the mighty columns of the nave. A shower of sparks and burning
embers drifted down after it. Jack listened, waiting for shouts, cries for help,
or the ringing of a bell; but nothing happened. The crash had not been heard.
And if that had not awakened them, they certainly would not hear him
screaming.

 I’m going to die here, he thought hysterically; I’m going to burn or be
crushed, unless I can think of a way out!
Ken Follett - THE PILLARS OF THE EARTH

 He thought of the fallen tower. He had examined it from the outside, and
he had not seen a way in, but then he had been timid, for fear of falling and
causing a landslide. Perhaps if he looked again, from the inside this time, he
would see something he had missed; and perhaps desperation would help
him squeeze through where before he had seen no gap.
He ran to the west end. The glow of the fire coming through the hole in
the ceiling, combined with the flames licking up from the beam that had
fallen to the floor of the nave, now gave a stronger light than the moon, and
the arcade of the nave was edged with gold instead of silver. Jack examined
the pile of stones that had once been the northwest tower. They appeared to
form a solid wall. There was no way through. Foolishly, he opened his
mouth and yelled “Mother!” at the top of his voice, even though he knew she
could not hear.

 He fought down his panic once again. There was something in the back of
his mind about this collapsed tower. He had been able to get inside the other
tower, the one that was still standing, by going along the gallery over the
south aisle. If he now went along the gallery over the north aisle, he might
see a gap in this pile of rubble, a gap that was not visible from ground level.
He ran back to the crossing, staying under the shelter of the north aisle in
case more burning beams should come crashing through the ceiling. There
should be a little door and a spiral staircase on this side, just as there was on
the other. He came to the corner of the nave and the north transept. He could
not see the door. He looked around the corner: it was not on the other side
either. He could not believe his bad luck. It was crazy: there had to be a way
into the gallery!

 He thought hard, fighting to stay calm. There was a way into the fallen
tower, he just had to find it. I could get back into the roof space, via the
good, southwest tower, he thought. I could cross to the other side of the roof
space. There should be a little opening on that side, giving access to the
collapsed northwest tower. That may provide me with a way out.
He looked up at the ceiling fearfully. The fire would now be an inferno.
But he could not think of any alternative.
First he had to cross the nave. He looked up again. As far as he could tell,
there was nothing about to come down immediately. He took a deep breath
and dashed across to the other side. Nothing fell on him.
In the south aisle, he pulled open the little door and ran up the spiral
staircase. When he reached the top and stepped into the gallery he could feel
the warmth of the fire above. He ran along the gallery, went through the
door into the good tower, and raced up the stairs.
Ken Follett - THE PILLARS OF THE EARTH

 He ducked his head and crawled through the little arch into the roof space.
It was full of smoke and heat. All the uppermost timbers were ablaze, and at
the far end the biggest beams were burning strongly. The tarry smell made
Jack cough. He hesitated only a moment, then stepped onto one of the big
beams that spanned the nave and began to walk across. In moments he was
wet with perspiration because of the heat, and his eyes began to water so that
he could hardly see where he was going. He coughed, and then his foot
slipped off the beam and he stumbled sideways. He fell with one foot on the
beam and one foot off. His right foot landed on the ceiling, and to his horror
it went straight through the rotten wood. A picture flashed into his mind of
the height of the nave, and how far he would drop if he fell right through the
ceiling; and he screamed as he tumbled forward, putting his arms out in front
of him, imagining himself turning over and over in the air as the falling
beam had done. But the wood held his weight.
He remained frozen still, shocked, resting on his hands and one knee, with
the other leg sticking through the ceiling. Then the fierce heat of the fire
brought him out of his shock. Gently he extracted his foot from the hole. He
got on his hands and knees and crawled forward.
As he neared the other side, several large beams fell into the nave. The
whole building seemed to shake, and the beam under Jack quivered like a
bowstring. He stopped and held on tight. The tremor passed. He crawled on,
and a moment later he reached the catwalk on the north side.
If his guess turned out to be wrong, and there was no opening from here
into the ruins of the northwest tower, he would have to go back.
As he stood upright, he got a breath of cold night air. There must be some
kind of gap. But would it be big enough for a small boy?
He took three paces to the west and stopped an instant before he would
have stepped out into nothingness.

 He found himself looking through a large hole out onto the moonlit ruins
of the fallen tower. His knees went weak with relief. He was out of the
inferno.

 But he was high up, at roof level, and the top of the rubble pile was a long
way below him, too far to jump. He could escape the flames now, but could
he reach the ground without breaking his neck? Behind him, the flames were
rapidly coming closer, and smoke was billowing out of the opening in which
he stood.

 This tower had once had a staircase around its inner wall, just as the other
one still did, but most of this staircase had been destroyed in the collapse.
However, where the wooden treads had been set into the wall with mortar,
there were stumps of wood sticking out, sometimes just an inch or two long,
Ken Follett - THE PILLARS OF THE EARTH

 sometimes more. Jack wondered whether he could climb down the stumps. It
would be a precarious descent. He noticed a smell of scorching: his cloak
was getting hot. In a moment it would catch fire. He had no choice.
He sat down, reached out for the nearest stump, held on with both hands,
then eased one leg down until he found a foothold. Then he put the other
foot down. Feeling his way with his feet, he eased himself down one step.
The stumps held. He reached down once again, testing the strength of the
next stump before putting his weight on it. This one felt a little loose. He
trod gingerly, holding on tightly in case he should find himself swinging by
his hands. Each perilous step down brought him nearer to the top of the
rubble pile. As he descended, the stumps seemed to get smaller, as if the
lower ones had suffered more severe damage. He put one foot, in its felt
boot, on a stump no wider than his toe; and when he rested his weight on it
his foot slipped. His other foot was on a larger stump, but when suddenly he
put his full weight on it the other stump broke. He tried to hold on with his
hands, but the stumps were so small that he could not grip hard, and he
slipped, terrified, from his precarious perch and fell through the air.
He landed hard on his hands and knees on the top of the pile of rubble.
For an instant he was so shocked and frightened he thought he must be dead;
then he realized that he had been lucky enough to fall well. His hands stung
and his knees would be massively bruised, but he was all right.
After a moment he climbed down the pile of rubble and jumped the last
few feet to the ground.

 He was safe. He felt weak with relief. He wanted to cry again. He had
escaped. He felt proud: what an adventure he had had!
But it was not yet over. Out here there was only a whiff of smoke, and the
noise of the fire, so deafening inside the roof space, now sounded like a
distant wind. Only the reddish glow behind the windows proved that the
church was on fire. Nevertheless, those last tremors must have disturbed
someone’s sleep, and any moment now a bleary-eyed monk would come
stumbling out of the dormitory, wondering whether the earthquake he had
felt had been real or only a dream. Jack had set fire to the church-a heinous
crime in the eyes of a monk. He had to get away quickly.
He ran across the grass to the guesthouse. All was quiet and still. He
stopped outside, panting. If he went in breathing like this he would wake
them all. He tried to control his breathing but that seemed to make it worse.
He would just have to stay here until it became normal again.
A bell rang, piercing the quiet, and went on, pealing urgently, an
unmistakable alarm. Jack froze. If he went inside now they would know. But
if he did not-
Ken Follett - THE PILLARS OF THE EARTH

 The door of the guesthouse opened, and Martha came out. Jack just stared
at her, terrified.

 “Where have you been?” she said softly. “You smell of smoke.”
A plausible lie came into Jack’s head. “I’ve only just stepped out,” he said
desperately. “I heard that bell.”

 “Liar,” Martha said. “You’ve been gone for ages. I know, I was awake.”
He realized there was no fooling her. “Was anyone else awake?” he said
fearfully.

 “No, only me.”

 “Don’t tell them I was gone. Please?”

 She heard the fear in his voice and spoke soothingly. “All right, I’ll keep
it a secret. Don’t worry.”

 “Thank you!”

 At that moment Tom stepped out, scratching his head.
Jack was frightened. What would Tom think?
“What’s going on?” Tom said sleepily. He sniffed. “I smell smoke.”
Jack pointed at the cathedral with a trembling arm. “I think …” he said,
and then swallowed. It was going to be all right, he realized, with a grateful
sense of relief. Tom would just assume that Jack had got up a moment
earlier, as Martha had. Jack spoke again, more confidently this time. “Look
at the church,” he said to Tom. “I think it’s on fire,”
II

 Philip had not yet got used to sleeping alone. He missed the stuffy air of the
dormitory, the sound of other people shifting and snoring, the disturbance
when one of the older monks got up to go to the latrine (followed, usually,
by the other older ones, a regular procession which always amused the
youngsters). Being alone did not bother Philip at nightfall, when he was
always dead tired; but in the middle of the night, when he had been
thoroughly roused by the service, he now found it difficult to go back to
sleep. Instead of getting back into the big soft bed (it was a little
embarrassing how quickly he had got used to that), he would build up the
fire and read by candlelight, or kneel down and pray, or just sit thinking.
He had plenty to think about. The priory’s finances were worse than he
had anticipated. The main reason probably was that the whole organization
generated very little cash. It owned vast acreages, but many farms were let at
low rents on long leases, and some of them paid rent in kind-so many sacks
of flour, so many barrels of apples, so many cartloads of turnips. Those
farms that were not rented out were run by monks, but they never seemed to
Ken Follett - THE PILLARS OF THE EARTH

 be able to produce a surplus of food for sale. The priory’s other main asset
was the churches it owned, and from which it received the tithes.
Unfortunately, most of these were under the control of the sacrist, and Philip
was having trouble finding out exactly how much he received and how he
spent it. There were no written accounts. However, it was clear that the
sacrist’s income was too small, or his management of it too bad, to maintain
the cathedral church in good repair; although over the years the sacrist had
built up an impressive collection of jeweled vessels and ornaments.
Philip could not get all the details until he had time to tour the
monastery’s far-flung properties, but the outline was already clear; and the
old prior had for some years been borrowing from moneylenders in
Winchester and London just to meet everyday expenses. Philip had become
quite depressed when he realized how bad it was.
However, as he thought and prayed about it, the solution became clear.
Philip had a three-stage plan. He would begin by taking control of the
priory’s finances personally. At present, each of the monastic officials
controlled parts of the property, and fulfilled his responsibility with the
income from that property: the cellarer, the sacrist, the guest-master, the
novice-master and the infirmarer all had “their” farms and churches.
Naturally, none of them would ever confess to having too much money, and
if they had any surplus they took care to spend it, for fear that something
would be taken away from them. Philip had decided to appoint a new
official, called the purser, whose job it would be to receive all monies due to
the priory, with no exceptions, and then give out to each official just what he
needed.

 The purser would naturally be someone Philip trusted. His first inclination
had been to give the job to Cuthbert White-head, the cellarer; but then he
had recalled Cuthbert’s aversion to writing things down. That was no good.
From now on all income and outgoings were to be written in a great book.
Philip had decided to appoint the young kitchener, Brother Milius, as purser.
The other monastic officials would not like the idea no matter who got the
job, but Philip was the boss, and anyway the majority of monks, who knew
or suspected that the priory was in trouble, would support reforms.
When he had control of the money, Philip would implement stage two of
his plan.

 All the distant farms would be leased for cash rents. This would put an
end to expensive transportation of goods across long distances. There was a
property of the priory’s in Yorkshire that paid a “rent” of twelve lambs, and
faithfully sent them all the way to Kingsbridge each year, even though the
cost of transport was more than the value of the lambs, and anyway half of
Ken Follett - THE PILLARS OF THE EARTH

 them always died en route. In future, only the nearest farms would produce
food for the priory.

 He also planned to change the present system under which each farm
produced a little of everything-some grain, some meat, some milk and so
on. Philip had thought for years that this was wasteful. Every farm managed
to produce only enough of each item for its own needs-or perhaps it would
be truer to say that every farm always managed to consume just about
everything it produced. Philip wanted each farm to concentrate on one thing.
All the grain would be grown in a group of villages in Somerset, where the
priory also owned several mills. The lush hillsides of Wiltshire would graze
cattle for butter and beef. The little cell of St-John-in-the-Forest would breed
goats and make cheese.

 But Philip’s most important scheme was to convert all the middle-ranking
farms-those with poor or indifferent soil, especially the hill properties-to
sheep farming.

 He had spent his boyhood in a monastery that farmed sheep (everyone
farmed sheep in that part of Wales), and he had seen the price of wool rise
slowly but steadily, year by year, ever since he could remember, right up to
the present. Sheep would solve the priory’s cash problem permanently, in
time.

 That was stage two of the plan. Stage three was to demolish the cathedral
church and build a new one.

 The present church was old, ugly and impractical; and the fact that the
northwest tower had fallen down was a sign that the whole structure might
be weak. Modern churches were taller, longer, and-most important-
lighter. They were also designed to display the important tombs and saintly
relics that pilgrims came to see. These days, more and more, cathedrals had
additional small altars and special chapels dedicated to particular saints. A
well-designed church that catered to the multiplying demands of today’s
congregations would draw many more worshipers and pilgrims than
Kingsbridge could attract at the moment; and by doing so it could pay for
itself, in the long run. When Philip had put the priory’s finances on a sound
footing, he would build a new church which would symbolize the
regeneration of Kingsbridge.

 It would be his crowning achievement.

 He thought he would have enough money to begin rebuilding in about ten
years’ time. It was a rather daunting thought-he would be almost forty!
However, within a year or so he hoped to be able to afford a program of
repairs which would make the present building respectable, if not
impressive, by the Whitsun after next.
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 Now that he had a plan he felt cheerful and optimistic again. Mulling over
the details, he dimly heard a distant bang, like the slamming of a big door.
He wondered vaguely whether someone was up and about in the dormitory
or the cloisters. He supposed that if there were trouble he would find out
about it soon enough, and his thoughts drifted back to rents and tithes.
Another important source of wealth for monasteries was gifts from the
parents of boys who became novices, but to attract the right sort of novices
the monastery needed a flourishing school-
His reflections were interrupted again, this time by a louder bang that
actually made his house shake slightly. That was definitely not a door
slamming, he thought. Whatever is going on over there? He went to the
window and opened the shutter. The cold night blew in, making him shiver.
He looked out over the church, the chapter house, the cloisters, the
dormitory and the kitchen buildings beyond. They all appeared peaceful in
the moonlight. The air was so frosty that his teeth hurt when he breathed.
But there was something else about the air. He sniffed. He could smell
smoke.

 He frowned anxiously, but he could see no fire.
He drew his head into the room and sniffed again, thinking that he might
be smelling smoke from his own fireplace, but it was not so.
Mystified and alarmed, he pulled on his boots rapidly, picked up his
cloak, and ran out of the house.

 The smell of smoke became stronger as he hurried across the green
toward the cloisters. There was no doubt that some part of the priory was on
fire. His first thought was that it must be the kitchen-nearly all fires started
in kitchens. He ran through the passage between the south transept and the
chapter house and across the cloister square. In daytime he would have gone
through the refectory to the kitchen courtyard, but at night it was locked, so
he went out through the arch in the south walk and turned right to the back
of the kitchen. There was no sign of fire here, nor in the brewery or the
bakehouse, and the smell of smoke now seemed a little less. He ran a little
farther, and looked past the corner of the brewery, across the green to the
guesthouse and the stables. All seemed quiet over there.
Could the fire be in the dormitory? The dormitory was the only other
building with a fireplace. The thought was horrifying. As he ran back into
the cloisters he had a grisly vision of all the monks in their beds, overcome
by smoke, unconscious as the dormitory blazed. He ran to the dormitory
door. As he reached it, it opened, and Cuthbert Whitehead stepped out,
carrying a rushlight.

 Cuthbert said immediately: “Can you smell it?”
Ken Follett - THE PILLARS OF THE EARTH

 “Yes-are the monks all right?”

 “There’s no fire here.”

 Philip was relieved. At least his flock was safe. “Where, then?”
“What about the kitchen?” Cuthbert said.
“No-I’ve checked.” Now that he knew nobody was in danger, he began
to worry about his property. He had just been thinking about finances, and
he knew he could not afford repairs to buildings right now. He looked at the
church. Was there a faint red glow behind the windows?
Philip said: “Cuthbert, get the church key from the sacrist.”
Cuthbert was ahead of him. “I have it here.”
“Good man!”

 They hurried along the east walk to the door in the south transept.
Cuthbert unlocked it hastily. As soon as the door swung open, smoke
billowed out.

 Philip’s heart missed a beat. How could his church be on fire?
He stepped inside. At first the scene was confusing. On the floor of the
church, around the altar and here in the south transept, several huge pieces of
wood were burning. Where had they come from? How had they produced so
much smoke? And what was the roaring noise that sounded like a much
bigger fire?

 Cuthbert shouted: “Look up!”

 Philip looked up, and his questions were answered. The ceiling was
blazing furiously. He stared at it, horrified: it looked like the underside of
hell. Most of the painted ceiling had already gone, revealing the timber
triangles of the roof, blackened and blazing, the flames and smoke leaping
and swirling in a fiendish dance. Philip stood still, shocked into immobility,
until his neck started to hurt from looking up; then he gathered his wits.
He ran to the middle of the crossing, stood in front of the altar, and looked
around the whole church. The entire roof was ablaze, from the west door to
the east end and all across both transepts. For a panicky moment he thought
How are we going to get water up there? He imagined a line of monks

 running along the gallery with buckets, and he realized immediately that it
was impossible: even if he had a hundred people for the job, they could not
carry up to the roof a quantity of water sufficient to put out this roaring
inferno. The whole roof was going to be destroyed, he realized with a
sinking heart; and the rain and snow would fall into the church until he could
find the money for a new roof.

 A crashing sound made him look up. Immediately above him, an
enormous timber was moving slowly sideways. It was going to fall on top of
Ken Follett - THE PILLARS OF THE EARTH

 him. He dashed back into the south transept, where Cuthbert stood looking
scared.

 A whole section of the roof, three triangles of beam-and-rafter plus the
lead sheets nailed to them, was falling in. Philip and Cuthbert watched,
transfixed, quite forgetting their own safety. The roof fell on one of the big
round arches of the crossing. The enormous weight of the falling wood and
lead cracked the stonework of the arch with a prolonged explosive sound
like thunder. Everything happened slowly: the beams fell slowly, the arch
broke up slowly, and the smashed masonry fell slowly through the air. More
roof beams came free, and then, with a noise like a long slow peal of
thunder, a whole section of the north wall of the chancel shuddered and slid
sideways into the north transept.

 Philip was appalled. The sight of such a mighty building being destroyed
was strangely shocking. It was like watching a mountain fall down or a river
run dry: he had never really thought it could happen. He could hardly
believe his eyes. It made him feel disoriented, and he did not know what to
do.

 Cuthbert was tugging at his sleeve. “Come out!” he yelled.
Philip could not tear himself away. He remembered that he had been
anticipating ten years of austerity and hard work to put the monastery back
on a sound financial footing. Now, suddenly, he had to build a new roof and
a new north wall, and perhaps more if the destruction went on. … This is the
devil’s work, he thought. How else could the roof have caught fire on a
freezing night in January?

 “We’ll be killed!” Cuthbert shouted, and the note of human fear in his
voice touched Philip’s heart. He turned away from the blaze, and they both
ran out of the church into the cloisters.
The monks had been alerted and were filing out of the dormitory. As they
came out they naturally wanted to stop and look at the church. Milius
Kitchener was standing at the door hurrying them along to avoid a logjam,
directing them away from the church and along the south walk of the
cloisters. Halfway along the walk Tom Builder stood, telling them to turn
under the arch and escape that way. Philip heard Tom saying: “Go to the
guesthouse-stay well clear of the church!”
He was overreacting, Philip thought: surely they would have been safe
enough here in the cloisters? But there was no harm done, and perhaps it was
a sensible precaution. In fact, he reflected, I probably should have thought of
it myself.

 But Tom’s caution made him wonder how far the destruction might
spread. If the cloisters were not absolutely safe, what about the chapter
Ken Follett - THE PILLARS OF THE EARTH

 house? There, in a little side room with thick stone walls and no windows,
they kept the iron-bound oak chest containing what little money they had,
plus the sacrist’s jeweled vessels and all the priory’s precious charters and
deeds of ownership. A moment later he saw Alan the treasurer, a young
monk who worked with the sacrist and took care of the ornaments. Philip
called him. “The treasure must be taken from the chapter house-where’s
the sacrist?”

 “He’s gone, Father.”

 “Go and find him and get the keys, then take the treasure out of the
chapter house and carry it to the guesthouse. Run!”
Alan ran off. Philip turned to Cuthbert. “You’d better make sure he does
it.” Cuthbert nodded and followed Alan.
Philip looked back at the church. In the few moments his attention had
been elsewhere, the fire had become fiercer, and now the light of the flames
shone brightly in all the windows. The sacrist should have thought of the
treasure, instead of saving his own skin so hastily. Was there anything else
that had been overlooked? Philip found it hard to think systematically when
everything was happening so quickly. The monks were moving to safety, the
treasury was being taken care of-

 He had forgotten the saint.

 At the far east end of the church, beyond the bishop’s throne, was the
stone tomb of Saint Adolphus, an early English martyr. Inside the tomb was
a wooden coffin containing the skeleton of the saint. Periodically the lid of
the tomb was lifted to display the coffin. Adolphus was not as popular now
as he had once been, but in the old days sick people had been miraculously
cured by touching the tomb. A saint’s remains could be a big attraction in a
church, promoting worship and pilgrimages. They brought in so much
money that, shamefully, it was not unknown for monks actually to steal holy
relics from other churches. Philip had planned to revive interest in Adolphus.
He had to save the skeleton.

 He would need help to lift the lid of the tomb and carry the coffin. The
sacrist should have thought about this, too. But he was nowhere to be seen.
The next monk to emerge from the dormitory was Remigius, the haughty
sub-prior. He would have to do. Philip called him over and said: “Help me
rescue the bones of the saint.”

 Remigius’s pale green eyes looked fearfully at the burning church, but
after a moment’s hesitation he followed Philip along the east walk and
through the door.

 Philip paused inside. It was only a few moments since he had run out, but
the fire had progressed very fast. There was a sting in his nostrils that
Ken Follett - THE PILLARS OF THE EARTH

 reminded him of burning tar, and he realized that the roof timbers must have
been coated with pitch to prevent their rotting. Despite the flames there
seemed to be a cold wind: the smoke was escaping through gaping holes in
the roof, and the fire was drawing cold air into the church through the
windows. The updraft fanned the blaze. Glowing embers rained down on the
church floor, and several larger timbers, burning up in the roof, looked as if
they could fall at any time. Until this moment Philip had been worried first
about the monks and second about priory property, but now for the first time
he was afraid for himself, and he hesitated to go farther into the inferno.
The longer he waited, the greater the risk; and if he thought about it too
much he would lose his nerve entirely. He hitched up the skirts of his robe,
shouted “Follow me!” and ran into the transept. He dodged around the small
bonfires on the floor, expecting at any moment to be flattened by a falling
roof beam. He ran with his heart in his mouth, feeling as if he wanted to
scream with tension. Then, suddenly, he reached the safety of the aisle on
the other side.

 He paused there for a moment. The aisles were stone-vaulted and there
was no fire here. Remigius was right beside him. Philip panted and coughed
as smoke caught in his throat. Crossing the transept had taken only a few
moments but it had seemed longer than a midnight mass.
“We shall be killed!” Remigius said.

 “God will preserve us,” Philip said. Then he thought: So why am I
frightened?

 This was no time for theology.

 He went along the transept and turned the corner into the chancel, still
keeping to the side aisle. He could feel the heat from the wooden stalls,
which were burning merrily in the middle of the quire, and he suffered a
pang of loss: the stalls had been expensively made and covered with
beautiful carvings. He put them out of his mind and concentrated on the task
at hand. He ran on up the chancel to the east end.
The tomb of the saint was halfway across the church. It was a big stone
box standing on a low plinth. Philip and Remigius would have to raise the
stone lid, put it to one side, lift the coffin out of the tomb, and carry it to the
aisle, while the roof above them disintegrated. Philip looked at Remigius.
The sub-prior’s prominent green eyes were wide with fear. Philip concealed
his own dread for Remigius’s sake. “You take that end, I’ll take this,” he
said, pointing, and without waiting for agreement he ran to the tomb.
Remigius followed.

 They stood at opposite ends and grasped the stone lid. They both heaved.
The lid did not move.
Ken Follett - THE PILLARS OF THE EARTH

 Philip realized he should have brought more monks. He had not paused to
think. But it was too late now: if he went out and summoned more help, the
transept might be impassable when he tried to return. But he could not leave
the saint’s remains here. A beam would fall and smash the tomb; then the
wooden coffin would catch fire, and the ashes would be scattered in the
wind, a dreadful sacrilege and a terrible loss to the cathedral.
He had an idea. He moved around to the side of the tomb and beckoned
Remigius to stand beside him. He knelt down, put both hands to the
overhanging edge of the lid, and pushed up with all his might. When
Remigius copied him, the lid lifted. Slowly they raised it higher. Philip had
to go up on one knee, and Remigius followed suit; then they both stood.
When the lid was vertical they gave it one more shove and it toppled over,
fell on the floor on the other side of the tomb, and cracked in two.
Philip looked inside the tomb. The coffin was in good condition, its wood
still apparently sound and its iron handles only superficially tarnished. Philip
stood at one end, leaned in, and grasped two handles. Remigius did the same
at the other end. They lifted the coffin a few inches, but it was much heavier
than Philip had expected, and after a moment Remigius let his end fall,
saying: “I can’t do it-I’m older than you.”
Philip suppressed an angry retort. The coffin was probably lined with
lead. But now that they had broken the lid of the tomb, the coffin was even
more vulnerable than before. “Come here,” Philip shouted to Remigius.
“We’ll try to stand it on end.”

 Remigius came around the tomb and stood beside Philip. They each took
one protruding iron handle and heaved. The end came up relatively easily.
They got it above the level of the top of the tomb, then they both walked
forward, one on either side, raising the coffin as they went, until it stood on
end. They paused for a moment. Philip realized they had lifted the foot of
the coffin, so the saint was now standing on his head. Philip sent him a silent
apology. Small pieces of burning wood fell around them constantly. Every
time a few sparks landed on Remigius’s robe he would slap at them
frantically until they disappeared, and whenever he got the chance he would
steal a frightened look at the burning roof. Philip could see that the man’s
courage was rapidly running out.

 They tipped the coffin so that it was leaning against the inside of the
tomb, then pushed a little more. The other end came up off the ground and
the coffin seesawed on the edge of the tomb; then they eased it down until
the other end hit the ground. They tipped it end-over-end once more, so that
it lay on the ground the right way up. The holy bones must be rattling around
Ken Follett - THE PILLARS OF THE EARTH

 in there like dice in a cup, Philip thought; this is the closest thing to sacrilege
that I’ve ever done, but there’s nothing else for it.
Standing at one end of the coffin, they each took a handle, lifted, and
began to drag it across the church toward the relative safety of the aisle. Its
iron corners plowed small furrows in the beaten earth. They had almost
reached the aisle when a section of the roof, blazing timbers and hot lead,
came crashing down right on the saint’s now-empty tomb. The bang was
deafening, the floor trembled with the impact, and the stone tomb was
smashed to smithereens. A big beam bounced onto the coffin, missing Philip
and Remigius by inches and knocking the coffin out of their grasp. It was
too much for Remigius. “This is the devil’s work!” he shouted hysterically,
and he ran away.

 Philip almost followed him. If the devil really were at work in here
tonight, there was no telling what might happen. Philip had never seen a
fiend but he had heard plenty of tales of people who had. But monks are
made to oppose Satan, not flee from him, Philip told himself sternly. He
glanced longingly at the shelter of the aisle, then steeled himself, grabbed
the coffin handles, and heaved.

 He managed to drag it out from under the fallen beam. The wood of the
coffin was dented and splintered but not actually broken, remarkably. He
dragged it a little farther. A shower of small glowing embers fell around
him. He glanced up at the roof. Was that a two-legged figure, dancing a
mocking jig up there in the flames, or was it just a wisp of smoke? He
looked down again, and saw that the skirt of his robe had caught fire. He
knelt down and smacked at the flames with his hands, flattening the burning
fabric against the floor, and the flames died instantly; then he heard a noise
that was either the screech of tortured wood or the mad mocking laugh of an
imp. “Saint Adolphus preserve me,” he gasped, and he took hold of the
coffin handles again.

 Inch by inch he dragged the coffin across the ground. The devil left him
alone for a moment. He did not look up-better not to gaze upon the fiend.
At last he reached the shelter of the aisle, and felt a little safer. His aching
back forced him to stop and straighten up for a moment.
It was a long way to the nearest door, which was in the south transept. He
was not sure he could drag the coffin all that way before the whole roof fell
in. Perhaps that was what the devil was counting on. Philip could not stop
himself from looking up into the flames again. The smoky two-legged figure
darted behind a blackened beam just as Philip caught sight of it. He knows I
can’t make it, Philip thought. He looked along the aisle, tempted to abandon
the saint and run for his life-and there he saw, coming toward him, Brother
Ken Follett - THE PILLARS OF THE EARTH

 Milius, Cuthbert Whitehead, and Tom Builder, three very corporeal forms
rushing to his aid. His heart leaped for joy, and suddenly he was not sure
there was a fiend in the roof at all.

 “Thank God!” he said. “Help me with this,” he added unnecessarily.
Tom Builder took one swift appraising look at the burning roof. He did
not appear to see any fiends, but he said: “Let’s make it quick.”
They each took a corner and lifted the coffin onto their shoulders. It was a
strain even with four of them. Philip called: “Forward!” They walked along
the aisle as fast as they could, bowed down by the heavy burden.
When they reached the south transept, Tom called: “Wait.” The floor was
an obstacle course of small fires, and more fragments of burning wood fell
continuously. Philip peered across the gap, trying to map a route through the
flames. During the few moments that they paused, a rumble began at the
west end of the church. Philip looked up, full of dread. The rumble grew to a
thunder.

 Tom Builder said enigmatically: “It’s weak, like the other one.”
“What is?” Philip shouted.

 “The southwest tower.”

 “Oh, no!”

 The thunder became even louder. Philip looked, horrified, as the entire
west end of the church seemed to move forward a yard, as if the hand of God
had struck it. Ten or more yards of roof fell down into the nave with the
impact of an earthquake. Then the whole of the southwest tower seemed to
crumble and fall, like a landslide, into the church.
Philip was paralyzed with shock. His church was disintegrating in front of
his eyes. The damage would take years to repair even if he could find the
money. What would he do? How would the monastery continue? Was this
the end of Kingsbridge Priory?

 He was jerked out of his paralysis by the movement of the coffin on his
shoulder when the other three men pressed forward. Philip followed where it
took him. Tom negotiated a way through the maze of fires. A burning brand
fell on top of the coffin but fortunately it slipped to the floor without
touching any of them. A moment later they reached the opposite side and
passed through the door, out of the church into the cool night air.
Philip was so devastated by the destruction of the church that he felt no
relief at his own escape. They hurried around the cloisters to the south arch
and passed through. When they were well clear of the buildings Tom said:
“This will do.” Thankfully, they lowered the coffin to the frosty ground.
Philip took a few moments to catch his breath. In that pause he realized
that this was no time to act stunned. He was the prior, he was in charge here.
Ken Follett - THE PILLARS OF THE EARTH

 What should he do next? It might be wise to make sure all the monks had
escaped safely. He took one more deep breath, then straightened his
shoulders and looked at the other men. “Cuthbert, you stay here and guard
the saint’s coffin,” he said. “The rest of you, follow me.”
He led them around the back of the kitchen buildings, passed between the
brewery and the mill, and crossed the green to the guesthouse. The monks,
Tom’s family, and most of the villagers were standing around in groups,
talking in subdued tones and staring wide-eyed at the blazing church. Philip
turned to look at it before speaking to them. The sight was painful. The
entire west end was a pile of rubble, and huge flames were shooting up from
what remained of the roof.

 He tore his gaze away. “Is everyone here?” he called out. “If you can
think of anyone who’s missing, call out his name.”
Someone said: “Cuthbert Whitehead.”

 “He’s guarding the bones of the saint. Anyone else?”
There was no one else.

 Philip said to Milius: “Count the monks, to make sure. There should be
forty-five including you and me.” Knowing he could trust Milius, he put that
out of his mind and turned to Tom Builder. “Is all your family here?”
Tom nodded and pointed. They were standing by the guesthouse wall; the
woman, the grown son and the two little ones. The small boy gave Philip a
frightened look. This must be a terrifying experience for them, Philip
thought.

 The sacrist was sitting on the ironbound box that contained the treasure.
Philip had forgotten about that: he was relieved to see it safe. He addressed
the sacrist. “Brother Andrew, the coffin of Saint Adolphus is behind the
refectory. Take some brothers to help you, and carry it …” He thought for a
moment. The safest place was probably the prior’s residence. “Take it to my
house.”

 “To your house?” Andrew said argumentatively. “The relics should be in
my care, not yours.”

 “Then you should have rescued them from the church!” Philip flared. “Do
as I say, without another word!”

 The sacrist got up reluctantly, looking furious.
Philip said: “Make haste, man, or I’ll strip you of your office here and
now!” He turned his back on Andrew and spoke to Milius. “How many?”
“Forty-four, plus Cuthbert. Eleven novices. Five guests. Everyone is
accounted for.”

 “That’s a mercy.” Philip looked at the raging fire. It seemed almost
miraculous that they were all alive and no one had even been hurt. He
Ken Follett - THE PILLARS OF THE EARTH

 realized he was exhausted, but he was too worried to sit down and rest. “Is
there anything else of value that we should rescue?” he said. “We have the
treasure and the relics. …”

 Alan, the young treasurer, spoke up. “What about the books?”
Philip groaned. Of course-the books. They were kept in a locked
cupboard in the east cloister, next to the door of the chapter house, where the
monks could get them during study periods. It would take a dangerously
long time to empty the cupboard book by book. Perhaps a few strong
youngsters could pick up the whole cupboard and carry it to safety. Philip
looked around. The sacrist had chosen half a dozen monks to deal with the
coffin, and they were already making their way across the green. Now Philip
selected three young monks and three of the older novices, and told them to
follow him.

 He retraced his steps across the open space in front of the burning church.
He was too tired to run. They passed between the mill and the brewery, and
went around the back of the kitchen and refectory. Cuthbert Whitehead and
the sacrist were organizing the removal of the coffin. Philip led his group
along the passage that ran between the refectory and the dormitory and
under the south archway into the cloisters.
He could feel the heat of the fire. The big book cupboard had carvings on
its doors depicting Moses and the tablets of stone. Philip directed the young
men to tip the cupboard forward and hoist it on their shoulders. They carried
it around the cloisters to the south archway. There Philip paused and looked
back while they went on. His heart filled with grief at the sight of the ruined
church. There was less smoke and more flame now. Whole stretches of the
roof had disappeared. As he watched, the roof over the crossing seemed to
sag, and he realized it was going to go next. There was a thunderous crash,
louder than anything that had gone before, and the roof of the south transept
fell in. Philip felt a pain that was almost physical, as if his own body were
burning. A moment later the wall of the transept seemed to bulge out over
the cloisters. God help us, it’s going to fall down, Philip thought. As the
stonework began to crumble and scatter he realized it was falling toward
him, and he turned to flee; but before he had taken three steps something hit
the back of his head and he lost consciousness.

 For Tom, the raging fire that was destroying Kingsbridge Cathedral was a
beacon of hope.

 He looked across the green at the huge flames that leaped high in the air
from the ruins of the church, and all he could think was: This means work!
Ken Follett - THE PILLARS OF THE EARTH

 The thought had been hiding in the back of his mind, ever since he had
emerged, bleary-eyed, from the guesthouse, and seen the faint red glow in
the church windows. All the time he had been hurrying the monks out of
danger, and rushing into the burning church to find Prior Philip, and carrying
the saint’s coffin out, his heart had been bursting with shameless, happy
optimism.

 Now that he had a moment to reflect, it occurred to him that he ought not
to be happy about the burning of a church; but then, he thought, no one had
been hurt, and the priory’s treasure had been saved, and the church was old
and crumbling anyway; so why not rejoice?
The young monks came back across the green, carrying the heavy book
cupboard. All I have to do now, Tom thought, is make sure that I get the job
of rebuilding this church. And the time to speak to Prior Philip about it is
now.

 However, Philip was not with the monks carrying the book cupboard.
They reached the guesthouse and lowered the cupboard to the ground.
“Where’s your prior?” Tom said to them.
The eldest of them looked back in surprise. “I don’t know,” he said. “I
thought he was behind us.”

 Perhaps he had stayed back to watch the blaze, Tom thought; but perhaps
he was in trouble.

 Without further ado Tom ran across the green and around the back of the
kitchen. He hoped Philip was all right, not just because Philip seemed such a
good man, but because he was Jonathan’s protector. Without Philip there
was no knowing what might happen to the baby.
Tom found Philip in the passage between the refectory and the dormitory.
To his relief, the prior was sitting upright, looking dazed but unhurt. Tom
helped him to his feet.

 “Something hit my head,” Philip said groggily.
Tom looked past him. The south transept had fallen into the cloisters.
“You’re fortunate to be alive,” Tom said. “God must have a purpose for
you.”

 Philip shook his head to clear it. “I passed out for a moment. I’m all right
now. Where are the books?”

 “They took them to the guesthouse.”

 “Let’s go back there.”

 Tom took Philip’s arm as they walked. The prior was not badly hurt but
he was upset, Tom could see.

 By the time they got back to the guesthouse, the fire in the church was
past its peak, and the flames were dying down a little; but nevertheless Tom
Ken Follett - THE PILLARS OF THE EARTH

 could see people’s faces quite clearly, and -he realized with a little shock
that it was daybreak.

 Philip started organizing things again. He told Milius Kitchener to make
porridge for everyone and authorized Cuthbert Whitehead to open a barrel of
strong wine to warm them up in the meantime. He ordered the fire lit in the
guesthouse, and the older monks went in out of the cold. It started to rain,
wind-driven sheets of water, freezing cold, and the flames in the ruined
church faded fast.

 When everyone was busy again, Prior Philip walked away from the
guesthouse, on his own, and headed for the church. Tom saw him and
followed. This was his chance. If he could handle this right he could work
here for years.

 Philip stood staring at what had been the west end of the church, shaking
his head sadly at the wreckage, looking as if it were his life that was in ruins.
Tom stood beside him in silence. After a while Philip moved on, walking
along the north side of the nave, through the graveyard. Tom walked with
him, surveying the damage.

 The north wall of the nave was still standing, but the north transept and
part of the north wall of the chancel had fallen. The church still had an east
end. They turned around the end and looked at the south side. Most of the
south wall had come down and the south transept had collapsed into the
cloisters. The chapter house was still standing.
They walked to the archway that led into the east walk of the cloisters.
There they were halted by the pile of rubble. It looked a mess, but Tom’s
trained eye could see that the cloister walks themselves were not badly
damaged, just buried under the fallen ruins. He climbed over the broken
stones until he could see into the church. Just behind the altar there was a
semi-concealed staircase that led down into the crypt. The crypt itself was
beneath the quire. Tom peered in, studying the stone floor over the crypt for
signs of cracking. He could see none. There was a good chance the crypt had
survived intact. He would not tell Philip yet: he would save the news for a
crucial moment.

 Philip had walked on, around the back of the dormitory. Tom hurried to
catch him. They found the dormitory unmarked; Going on, they found the
other monastic buildings more or less unharmed: the refectory, the kitchen,
the bakehouse and the brewery. Philip might have taken some consolation in
that, but his expression remained glum.
They ended up where they had started, in front of the ruined west end,
having completed a full circuit of the priory close without speaking a word.
Philip sighed heavily and broke the silence. “The devil did this,” he said.
Ken Follett - THE PILLARS OF THE EARTH

 Tom thought: This is my moment. He took a deep breath and said: “It
might be God’s work.”

 Philip looked up at him in surprise. “How so?”
Tom said carefully: “No one has been hurt. The books, the treasure and
the bones of the saint were saved. Only the church has been destroyed.
Perhaps God wanted a new church.”

 Philip smiled skeptically. “And I suppose God wanted you to build it.” He
was not too stunned to see that Tom’s line of thought might be self-
interested.

 Tom stood his ground. “It may be so,” he said stubbornly. “It was not the
devil who sent a master builder here on the night the church burned down.”
Philip looked away. “Well, there will be a new church, but I don’t know
when. And what am I to do meanwhile? How can the life of the monastery
go on? All we’re here for is worship and study.”
Philip was deep in despair. This was the moment for Tom to offer him
new hope. “My boy and I could have the cloisters cleared and ready for use
in a week,” he said, making his voice sound more confident than he felt.
Philip was surprised. “Could you?” Then his expression changed once
more, and he looked defeated again. “But what will we use for a church?”
“What about the crypt? You can hold services there, couldn’t you?”
“Yes-it would do very well.”

 “I’m sure the crypt is not badly damaged,” Tom said. It was almost true:
he was almost sure.

 Philip was looking at him as if he were the angel of mercy.
“It won’t take long to clear a path through the debris from the cloisters to
the crypt stairs,” Tom went on. “Most of the church on that side has been
completely destroyed, which is fortunate, oddly enough, because it means
there’s no further danger from falling masonry. I’d have to survey the walls
that are still standing, and it might be necessary to shore some of them up.
Then they should be checked every day for cracks, and even so you ought
not to enter the church in a gale.” All of this was important, but Tom could
see that Philip was not taking it in. What Philip wanted from Torn now was
positive news, something to lift his spirits. And the way to get hired was to
give him what he wanted. Tom changed his tone. “With some of your
younger monks laboring for me, I could fix things up so that you’re able to
resume normal monastic life, after a fashion, within two weeks.”
Philip was staring at him. “Two weeks?”
“Give me food and lodging for my family, and you can pay my wages
when you have the money.”
Ken Follett - THE PILLARS OF THE EARTH

 “You could give me back my priory in two weeks?” Philip repeated
incredulously.

 Tom was not sure he could, but if it took three no one would die of it.
“Two weeks,” he said firmly. “After that, we can knock down the remaining
walls-that’s a skilled job, mind you, if it’s to be done safely-then clear the
rubble, stacking the stones for reuse. Meanwhile we can plan the new
cathedral.” Tom held his breath. He had done his best. Surely Philip would
hire him now!

 Philip nodded, smiling for the first time. “I think God did send you,” he
said. “Let’s have some breakfast, then we can start work.”
Tom breathed a shaky sigh of relief. “Thank you,” he said. There was a
quaver in his voice that he could not quite control, but suddenly he did not
care, and with a barely suppressed sob, he said: “I can’t tell you how much it
means to me.”

 After breakfast Philip held an impromptu chapter in Cuthbert’s storeroom
beneath the kitchen.. The monks were nervously excited. They were men
who had chosen, or had reconciled themselves to, a life of security,
predictability and tedium, and most of them were badly disoriented. Their
bewilderment touched Philip’s heart. He felt more than ever like a shepherd,
whose job it is to care for foolish and helpless creatures; except that these
were not dumb animals, they were his brothers, and he loved them. The way
to comfort them, he had decided, was to tell them what was going to happen,
use up their nervous energy in hard work, and return to a semblance of
normal routine as soon as possible.

 Despite the unusual surroundings, Philip did not abbreviate the ritual of
chapter. He ordered the reading of the martyrology for the day, followed by
the memorial prayers. This was what monasteries were for: prayer was the
justification of their existence. Nevertheless, some of the monks were
restive, so he chose Chapter Twenty of Saint Benedict’s Rule, the section
called “On Reverence at Prayer.” The necrology followed. The familiar
ritual calmed their nerves, and he noticed that the scared look was slowly
leaving the faces around him as the monks realized that their world was not
coming to an end after all.

 At the end Philip rose to address them. “The catastrophe that struck us last
night is, after all, only physical,” he began, putting into his voice as much
warmth and reassurance as he could. “Our life is spiritual; our work is
prayer, worship and contemplation.” He looked all around the room for a
moment, catching as many eyes as he could, making sure he had their
Ken Follett - THE PILLARS OF THE EARTH

 concentrated attention; then he said: “We will resume that work within a few
days, that I promise you.”

 He paused to let those words sink in, and the easing of tension in the room
was almost tangible. He gave them a moment, then went on. “God in his
wisdom sent us a master builder yesterday to help us through this crisis. He
has assured me that if we work under his direction we can have the cloisters
ready for normal use within a week.”

 There was a subdued murmur of pleased surprise.
“I’m afraid our church will never be used for services again-it will have
to be built anew, and that will take many years, of course. However, Tom
Builder believes the crypt to be undamaged. The crypt is consecrated, so we
can hold services there. Tom says he can make it safe within a week after
finishing the cloisters. So, you see, we can resume normal worship in time
for Quinquagesima Sunday.”

 Once again their relief was audible. Philip saw that he had succeeded in
soothing and reassuring them. At the beginning of this chapter they had been
frightened and confused; now they were calm and hopeful. Philip added:
“Brothers who feel themselves too frail to undertake physical labor will be
excused. Brothers who work all day with Tom Builder will be allowed red
meat and wine.”

 Philip sat down. Remigius was the first to speak. “How much will we
have to pay this builder?” he asked suspiciously.
You could trust Remigius to try to find fault. “Nothing, yet,” Philip
replied. “Tom knows our poverty. He will work for food and lodging for
himself and his family, until we can afford his wages.” That was ambiguous,
Philip realized: it might mean that Tom would not be entitled to wages until
the priory could afford it, whereas the reality was that the priory would owe
him wages for every day he worked, starting today. But before Philip could
clarify the agreement, Remigius spoke again.
“And where will they lodge?”

 “I have given them the guesthouse.”

 “They could lodge with one of the village families.”
“Tom has made us a generous offer,” Philip said impatiently. “We’re
fortunate to have him. I don’t want to make him sleep crowded in with
someone’s goats and pigs when we have a decent house standing empty.”
“There are two women in that family-”

 “A woman and a girl,” Philip corrected him.
“One woman, then. We don’t want a woman living in the priory!”
The monks muttered restively: they did not like Remigius’s quibbling.
Philip said: “It’s perfectly normal for women to stay in the guesthouse.”
Ken Follett - THE PILLARS OF THE EARTH

 “Not that woman!” Remigius blurted, then he immediately looked as if he
regretted it.

 Philip frowned. “Do you know the woman, Brother?”
“She once inhabited these parts,” Remigius said reluctantly.
Philip was intrigued. It was the second time something of this sort had
happened in connection with the builder’s wife: Waleran Bigod had also
been disturbed by the sight of her. Philip said: “What’s wrong with her?”
Before Remigius could answer, Brother Paul, the old monk who kept the
bridge, spoke up. “I remember,” he said rather dreamily. “There was a wild
forest girl used to live around here-oh, it must be fifteen year ago. That’s
who she reminds me of-probably it’s the same girl, grown up.”
“People said she was a witch,” Remigius said. “We can’t have a witch
living in the priory!”

 “I don’t know about that,” said Brother Paul in the same slow, meditative
voice. “Any woman who lives wild gets called a witch sooner or later.
People saying a thing doesn’t make it so. I’m content to leave it to Prior
Philip to judge, in his wisdom, whether she’s a danger.”
“Wisdom doesn’t come immediately with the assumption of monastic
office,” Remigius snapped.

 “Indeed not,” said Brother Paul slowly. He looked directly at Remigius
and said: “Sometimes it doesn’t come at all.”
The monks laughed at that riposte, which was all the funnier for coming
from an unexpected source. Philip had to pretend to be displeased. He
clapped his hands for silence. “Enough!” he said. “These matters are solemn.
I will question the woman. Now let us go about our duties. Those who wish
to be excused from labor may retire to the infirmary for prayer and
meditation. The rest, follow me.”

 He left the storeroom and walked around the back of the kitchen buildings
to the south archway which led into the cloisters. A few monks left the group
and headed for the infirmary, among them Remigius and Andrew Sacrist.
There was nothing frail about either of them, Philip thought, but they would
probably cause trouble if they joined the labor force, so he was happy to see
them go. Most of the monks followed Philip.
Tom had already marshaled the priory servants and started work. He stood
on the pile of rubble in the cloister square with a large piece of chalk in his
hand, marking stones with the letter T, his initial.
For the first time ever, it occurred to Philip to wonder how such large
stones could be moved. They were certainly too big for a man to lift. He saw
the answer immediately. A pair of poles were laid side by side on the
ground, and a stone was rolled along until it rested across the poles. Then
Ken Follett - THE PILLARS OF THE EARTH

 two people would take the ends of the poles and lift. Tom Builder must have
shown them how to do that.

 The work was proceeding rapidly, with most of the priory’s sixty servants
helping, making a stream of people carrying stones away and coming back
for more. The sight lifted Philip’s spirits, and he gave up a silent prayer of
thanks for Tom Builder.

 Tom saw him and came down off the pile. Before speaking to Philip he
addressed one of the servants, the tailor who sewed the monks’ clothes.
“Start the monks carrying stones,” he instructed the man. “Make sure they
take only the stones I’ve marked, otherwise the pile may slip and kill
someone.” He turned to Philip. “I’ve marked enough to keep them going for
a while.”

 “Where are they taking the stones?” Philip asked.
“Come and I’ll show you. I want to check that they’re stacking them
properly.”

 Philip went with Tom. The stones were being taken to the east side of the
priory close. “Some of the servants will still have to do their normal duties,”
Philip said as they walked. “The stable hands must still care for the horses,
the cooks have to prepare meals, someone must fetch firewood and feed the
chickens and go to market. But they’re none of them overworked, and I can
spare half of them. In addition, you’ll have about thirty monks.”
Tom nodded. “That’ll do.”

 They passed the east end of the church. The laborers were stacking the
still-warm stones up against the east wall of the priory close, a few yards
from the infirmary and the prior’s house. Tom said: “The old stones must be
saved for the new church. They won’t be used for walls, because
secondhand stones don’t weather well; but they’ll do for foundations. All the
broken stones must be kept, too. They’ll be mixed with mortar and poured
into the cavity between the inner and outer skins of the new walls, forming
the rubble core.”

 “I see.” Philip watched while Tom instructed the workers how to stack
stones in an interlocking pattern so that the pile would not topple. It was
already clear that Tom’s expertise was indispensable.
When Tom was satisfied, Philip took his arm and led him on around the
church, to the graveyard on the north side. The rain had stopped, but the
gravestones were still wet. Monks were buried at the east end of the
graveyard, villagers at the west end. The dividing line was the out-jutting
north transept of the church, now in ruins. Philip and Tom stopped in front
of it. A weak sun broke through the clouds. There was nothing sinister about
Ken Follett - THE PILLARS OF THE EARTH

 the blackened timbers in daylight, and Philip felt almost ashamed that he had
thought he had seen a devil last night.
He said: “Some of the monks are uneasy about having a woman live
within the precincts of the priory.” The look that came over Tom’s face was
more intense than anxiety: he seemed scared, even panicked. He really loves
her, Philip thought. He went on hastily: “But I don’t want you to have to live
in the village and share a hovel with another family. To avoid trouble, it
would be wise for your wife to be circumspect. Tell her to stay away from
the monks as much as possible, especially the young ones. She should keep
her face covered if she has to walk about the priory. Most of all, she mustn’t
do anything which could incur the suspicion of witchcraft.”
“It shall be done,” said Tom. There was a note of determination in his
voice, and he looked a little daunted. Philip recalled that the wife was a
sharp-witted woman with a mind of her own. She might not take kindly to
being told to make herself inconspicuous. However, her family had been
destitute yesterday, so she was likely to see these restraints as a small price
to pay for shelter and security.

 They walked on. Last night Philip had seen all this destruction as a
supernatural tragedy, a terrible defeat for the forces of civilization and true
religion, a body blow to his life’s work. Now it just seemed like a problem
he had to solve-formidable, yes; even daunting; but not superhuman. The
change was mainly due to Tom. Philip felt very grateful to him.
They reached the west end. Philip saw a fast horse being saddled at the
stable, and wondered who was going on a journey today, of all days. He left
Tom to return to the cloisters while he himself went over to the stable to
investigate.

 One of the sacrist’s helpers had ordered the horse: young Alan, who had
rescued the treasure chest from the chapter house. “And where are you off
to, my son?” said Philip.

 “To the bishop’s palace,” Alan replied. “Brother Andrew has sent me to
fetch candles, holy water and the Host, as we lost all those things in the fire
and we are to have services again as soon as possible.”
That made sense. All such supplies had been kept in a locked box in the
quire, and the box was sure to have been burned. Philip was glad the sacrist
was well organized for a change. “That’s good,” he said. “But wait a while.
If you’re going to the palace, you can take a letter from me to Bishop
Waleran.” Sly Waleran Bigod was now bishop-elect, thanks to some rather
disreputable maneuvering; but Philip could not now withdraw his support,
and was obliged to treat Waleran as his bishop. “I ought to give him a report
on the fire.”
Ken Follett - THE PILLARS OF THE EARTH

 “Yes, Father,” Alan replied, “but I already have a letter to the bishop from
Remigius.”

 “Oh!” Philip was surprised. That was very enterprising of Remigius, he
thought. “All right,” he said to Alan. “Travel cautiously, and may God go
with you.”

 “Thank you, Father.”

 Philip walked back toward the church. Remigius had been very quick off
the mark. Why had he and the sacrist been in such a hurry? It was enough to
make Philip a little uneasy. Was the letter just about the burning of the
church? Or was there something else in it?
Philip stopped halfway across the green and turned to look back. He
would be perfectly within his rights to take the letter from Alan and read it.
But he was too late: Alan was trotting through the gate. Philip stared after
him, feeling mildly frustrated. At that moment, Tom’s wife stepped out of
the guesthouse, carrying a scuttle which presumably contained ashes from
the fireplace. She turned toward the dunghill near the stable. Philip watched
her. The way she walked was pleasing, like the gait of a good horse.
He thought again about Remigius’s letter to Waleran. Somehow he could
not shake off an intuitive, but nonetheless worrying, suspicion that the main
burden of the message was not, in fact, the fire.
For no very good reason he felt sure the letter was about the stonemason’s
wife.
III

 Jack woke up at first cockcrow. He opened his eyes and saw Tom getting up.
He lay still and listened to Tom pissing on the ground outside the door. He
longed to move to the warm place Tom had vacated and cuddle up to his
mother, but he knew Alfred would mock him mercilessly if he did, so he
stayed where he was. Tom came back in and shook Alfred awake.
Tom and Alfred drank the ale remaining from last night’s dinner and ate
some stale horsebread, then they went out. There was some bread left over,
and Jack hoped that today they would leave it behind, but he was
disappointed: Alfred took it with him, as usual.
Alfred worked all day on the site with Tom. Jack and his mother
sometimes went into the forest for the day. Mother would set traps while
Jack went after duck with his slingshot. Whatever they caught they would
sell to villagers or to the cellarer, Cuthbert. This was their only source of
cash, since Tom was not being paid. With the money, they bought cloth or
leather or tallow, and on the days when they did not go into the forest
Ken Follett - THE PILLARS OF THE EARTH

 Mother would make shoes, undershirts, candles or a cap while Jack and
Martha played with the village children. On Sundays, after the service, Tom
and Mother liked to sit by the fire, talking. Sometimes they would start
kissing, and Tom would put his hand inside Mother’s robe, and then they
would send the children out for a while and bar the door. This was the worst
time of the entire week, for Alfred would be bad-tempered and would
persecute the younger ones.

 Today was an ordinary day, however, and Alfred would be busy from
dawn to dusk. Jack got up and went outside. It was cold but dry. Martha
came out a few moments later. The cathedral ruins were already aswarm
with workers carrying stones, shoveling rubble, building wooden supports
for unsteady walls and demolishing those which were too far gone to save.
There was general agreement, among the villagers and monks, that the
fire had been started by the devil, and for long periods Jack actually forgot
that he had started it himself. When he remembered, he would be brought up
with a start, and then he would feel extraordinarily pleased with himself. He
had taken a terrible risk, but he had got away with it, and he had saved the
family from starvation.

 The monks had their breakfast first, and the lay workers got nothing until
the monks went into chapter. It was an awfully long wait for Martha and
Jack. Jack always woke up hungry, and the cold morning air increased his
appetite.

 “Let’s go to the kitchen courtyard,” Jack said. The kitchen hands might
give them some scraps. Martha agreed readily: she thought Jack was
wonderful, and would go along with anything he suggested.
When they got to the kitchen area they found that Brother Bernard, who
was in charge of the bakehouse, was making bread today. Because his
helpers were all working on the site, he was carrying firewood for himself.
He was a young man, but rather fat, and he was puffing and sweating under
a load of logs. “We’ll fetch your wood, Brother,” Jack offered.
Bernard dumped the load beside his oven and handed Jack the broad, flat
basket. “There’s good children,” he panted. “God will bless you.”
Jack took the basket and the two of them ran to the firewood pile behind
the kitchen. They loaded the basket with logs, then carried the heavy load
between them.

 When they got back the oven was already hot, and Bernard emptied their
basket directly onto the fire and sent them back for more. Jack’s arms ached
but his stomach hurt more, and he hurried to load the basket again.
Ken Follett - THE PILLARS OF THE EARTH

 The second time they returned Bernard was putting tiny loaves of dough
on a tray. “Fetch me one more basket, and you shall have hot buns,” he said.
Jack’s mouth watered.

 They filled the basket extra high the third time, and staggered back, each
holding one handle. As they approached the courtyard they met Alfred,
walking with a bucket, presumably on his way to fetch water from the
channel that ran from the millpond across the green before disappearing
underground by the brewery. Alfred hated Jack even more since Jack had
put the dead bird in Alfred’s beer. Normally Jack would casually turn and
walk the other way when he saw Alfred. Now he wondered whether to drop
the basket and run, but that would look cowardly, and besides, he could
smell the fragrance of new bread from the bakehouse, and he was ravenous;
so he pressed on, with his heart in his mouth.
Alfred laughed at them struggling under a weight he could easily have
carried alone. They gave him a wide berth, but he took a couple of steps
toward them and gave Jack a shove, knocking him off his feet. Jack fell hard
on his bottom, jarring his spine painfully. He dropped his side of the basket
and all the firewood tipped out onto the ground. Tears welled up in his eyes,
caused by rage rather than pain. It was so unfair that Alfred should be able to
do that, without provocation, and get away with it. Jack got up and patiently
put the wood back into the basket, pretending for Martha’s benefit not to
care. They picked up the basket again and continued on to the bakehouse.
There they had their reward. The tray of buns was cooling on a stone
shelf. When they came in Bernard took one, stuffed it in his mouth, and said:
“They’re all right. Help yourselves. But careful-they’re hot.”
Jack and Martha each took a bun. Jack bit into his tentatively, afraid of
burning his mouth, but it was so delicious that he ate it all in a moment. He
looked at the remaining buns. There were nine left. He glanced up at Brother
Bernard, who was grinning at him. “I know what you want,” the monk said.
“Go on, take the lot.”

 Jack lifted the skirt of his cloak and wrapped the rest of the buns in it.
“We’ll take them to Mother,” he said to Martha.
“There’s a good boy you are,” Bernard said. “Off you go, then.”
“Thank you, Brother,” Jack said.

 They left the bakery and headed for the guesthouse. Jack was thrilled.
Mother would be pleased with him for providing such a treat. He was
tempted to eat another bun before he handed them over, but he resisted the
temptation: it would be so nice to give her such a lot.
As they were crossing the green, they met Alfred again.
Ken Follett - THE PILLARS OF THE EARTH

 He had evidently filled his bucket, returned to the site, and emptied it, and
he was now coming back for a refill. Jack decided to look nonchalant and
hope that Alfred would ignore him. But the way he was carrying the buns,
wrapped in the skirt of his cloak, was too obvious to conceal; and once again
Alfred turned toward them.

 Jack would have given him a bun willingly, but he knew Alfred would
take them all if he got the chance. Jack broke into a run.
Alfred gave chase and soon caught up with him. Alfred stuck out one long
leg and tripped Jack, and Jack went flying. The hot buns scattered all over
the ground.

 Alfred picked one up, wiped a smear of mud off it, and popped it into his
mouth. His eyes widened with surprise. “New bread!” he said. He began to
pick up the others.

 Jack scrambled to his feet and tried to grab one of the fallen buns, but
Alfred hit him a hefty swipe with the flat of his hand, knocking him down
again. Alfred quickly scooped up the rest of the buns and walked off,
munching. Jack burst into tears.

 Martha looked sympathetic, but Jack did not want sympathy: he was
suffering from humiliation as much as anything else. He walked off, and
when Martha followed he turned on her and said: “Go away!” She looked
hurt, but she stopped and let him go.

 He walked toward the ruins, drying his tears on his sleeve. There was
murder in his heart. I destroyed the cathedral, he thought; I could kill Alfred.
Around the ruins there was a good deal of sweeping and tidying this
morning. Some ecclesiastical dignitary was coming to inspect the damage,
Jack recalled.

 It was Alfred’s physical superiority that was so maddening: he could do
anything he liked just because he was so big. Jack walked around for a
while, seething, wishing Alfred had been in the church when all these stones
fell.

 Eventually he saw Alfred again. He was in the north transept, shoveling
stone chips into a cart, and he was gray with dust. Near the cart was a roof
timber that had survived almost undamaged, merely singed and blackened
with soot. Jack rubbed the surface of the beam with a finger: it left a whitish
line. Inspired, Jack wrote in the soot: “Alfred is a pig.”
Some of the laborers noticed. They were surprised Jack could write. One
young man said: “What does it say?”

 “Ask Alfred,” Jack replied.

 Alfred peered at the writing and frowned in annoyance. He could read his
own name, Jack knew, but not the rest. He was riled. He knew he was being
Ken Follett - THE PILLARS OF THE EARTH

 insulted but he did not know what had been said, and that was humiliating in
itself. He looked rather foolish. Jack’s anger was a little soothed. Alfred
might be bigger, but Jack was smarter.

 Still nobody knew what the words said. Then a novice monk walked past,
read the writing, and smiled. “Who’s Alfred?” he said.
“Him,” said Jack with a jerk of the thumb. Alfred looked angrier, but he
still did not know what to do, so he leaned on his shovel, looking stupid.
The novice laughed. “A pig, eh? What’s he digging for-acorns?” he said.
“Must be!” said Jack, delighted to have an ally.
Alfred dropped his shovel and made a grab for Jack.
Jack was ready for him, and went off like an arrow from a bow. The
novice stuck out a foot to trip Jack-as if to be evenhandedly nasty to both
sides-but Jack nimbly leaped over it. He raced along what had been the
chancel, dodging around piles of rubble and jumping over fallen roof
timbers. He could hear the heavy steps and grunting breath of Alfred right
behind him, and fear lent him speed.

 A moment later he realized he had run the wrong way. There was no way
out of that end of the cathedral. He had made a mistake. He realized, with a
sinking heart, that he was going to get hurt.
The upper half of the east end had fallen in, and the stones were piled up
against what remained of the wall. Having nowhere else to go, Jack
scrambled up the pile with Alfred hot on his heels. He reached the top and
saw in front of him a sheer drop of about fifteen feet. He teetered fearfully
on the edge. It was too far to jump without hurting himself. Alfred made a
grab for his ankle. Jack lost his balance. For a moment he stood with one
foot on the wall and the other in the air, windmilling his arms in an attempt
to regain his footing. Alfred kept hold of his ankle. Jack felt himself falling
inexorably the wrong way. Alfred held on a moment longer, unbalancing
Jack further, then let go. Jack fell through the air, unable to right himself,
and he heard himself scream. He landed on his left side. The impact was
terrific. By an unlucky chance his face hit a stone.
Everything went black for a moment.

 When he opened his eyes Alfred was standing over him-he must have
clambered down the wall somehow-and beside him was one of the older
monks. Jack recognized the monk: it was Remigius, the sub-prior. Remigius
caught his eye and said: “Get up, lad.”
Jack was not sure he could. He could not move his left arm. The left side
of his face was numb. He sat upright. He had thought he was going to die,
and it surprised him to be able to move at all. Using his right arm to push
Ken Follett - THE PILLARS OF THE EARTH

 himself up, he struggled painfully to his feet, putting most of his weight on
his right leg. As the numbness went he began to hurt.
Remigius took him by the left arm. Jack cried out in pain. Remigius
ignored him and grabbed Alfred’s ear. He would probably issue some dire
punishment to both of them, Jack thought. Jack hurt too much to care.
Remigius spoke to Alfred. “Now, my lad, why are you trying to kill your
brother?”

 “He’s not my brother,” Alfred said.

 Remigius’s expression changed. “Not your brother?” he said. “Don’t you
have the same mother and father?”

 “She’s not my mother,” Alfred said. “My mother’s dead.”
A crafty look came over Remigius’s face. “When did your mother die?”
“At Christmas.”

 “Last Christmas?”

 “Yes.”

 Despite his pain, Jack could see that Remigius was intensely interested in
this, for some reason. The monk’s voice quivered with suppressed
excitement as he said: “So your father has only lately met this boy’s
mother?”

 “Yes.”

 “And since they have been … together, have they been to see a priest, to
have their union solemnized?”

 “Uh … I don’t know.” Alfred did not understand the words being used,
Jack could tell. For that matter neither did Jack.
Remigius said impatiently: “Well, have they had a wedding?”
“No.”

 “I see.” Remigius looked pleased about this, although Jack would have
thought he would be cross. There was a rather satisfied look on the monk’s
face. He was silent and thoughtful for a moment, then he seemed to
remember the two boys. “Well, if you want to stay in the priory and eat the
monks’ bread, don’t fight, even if you aren’t brothers. We men of God must
not see bloodshed-that is one of the reasons we live a life of withdrawal
from the world.” With that little speech Remigius released them both and
turned away, and at last Jack could run to his mother.
* * *

 It had taken three weeks, not two, but Tom had got the crypt ready for use as
a makeshift church, and today the bishop-elect was coming to hold the first
service in it. The cloisters had been cleared of rubble, and Tom had repaired
the damaged parts: cloisters were simple structures, just covered walkways,
and the work had been easy. Most of the rest of the church was just heaps of
Ken Follett - THE PILLARS OF THE EARTH

 ruins, and some of the walls that were still standing were in danger of
falling, but Tom had cleared a passage from the cloisters, through what had
been the south transept, to the crypt stairs.
Tom looked around him. The crypt was a good size, about fifty feet
square, plenty big enough for the monks’ services. It was a rather dark room,
with heavy pillars and a low vaulted ceiling, but it was stoutly constructed,
which was why it had survived the fire. They had brought in a trestle table to
be used as an altar, and the benches from the refectory would serve as stalls
for the monks. When the sacrist brought in his embroidered altar cloths and
jeweled candlesticks, it would look just fine.
With the resumption of services Tom’s work force would shrink. Most of
the monks would return to their lives of worship, and many of those who did
labor would resume their agricultural or administrative tasks. Tom would
still have about half the priory servants as laborers, however. Prior Philip
had taken a tough line with them, He felt there had been too many of them,
and if any were unwilling to transfer from their duties as grooms or kitchen
hands he was quite ready to dismiss them. A few had gone, but most
remained.

 The priory already owed Tom three weeks’ wages. At the full master
builder’s rate of fourpence a day, that came to seventy-two pence. As each
day went by the debt mounted, and it would become more and more difficult
for Prior Philip to pay Tom off. After about half a year Tom would ask the
prior to start paying him. By then he would be owed two and a half pounds
of silver, which Philip would have to find before he could dismiss Tom. The
debt made Tom feel secure.

 There was even a chance-he hardly dared to think it-that this job would
last him the rest of his life. It was, after all, a cathedral church; and if the
powers-that-be were to decide to commission a prestigious new building,
and if they could find the money to pay for it, it could be the largest
construction project in the kingdom, employing dozens of masons for
several decades.

 This was too much to hope for, really. Talking to the monks and the
villagers, Tom had learned that Kingsbridge had never been an important
cathedral. Tucked away in a quiet village, it had had a series of unambitious
bishops and was clearly undergoing a slow decline. The priory was
undistinguished and penniless. Some monasteries attracted the attention of
kings and archbishops by their lavish hospitality, their excellent schools,
their great libraries, the researches of their philosopher-monks or the
erudition of their priors and abbots; but Kingsbridge had none of those
marks. The likelihood was that Prior Philip would build a small church,
Ken Follett - THE PILLARS OF THE EARTH

 constructed simply and fitted out modestly; and that might take no more than
ten years.

 However, that suited Tom perfectly.

 He had realized, even before the fire-blackened ruins were cold, that this
was his chance to build his own cathedral.
Prior Philip was already convinced that God had sent Tom to
Kingsbridge. Tom knew he had won Philip’s trust by the efficient way he
had begun the process of clearing up and made the priory viable again.
When the moment was right he would begin talking to Philip about designs
for the new building. If he handled the situation carefully, there was every
chance that Philip would ask him to draw the designs. The fact that the new
church was likely to be fairly modest made it more probable that the
planning might be entrusted to Tom, rather than to a master with more
experience of cathedral building. Tom’s hopes were high.
The bell rang for chapter. This was also the sign that the lay workers
should go in for breakfast. Tom left the crypt and headed for the refectory.
On his way he was confronted by Ellen.

 She stood aggressively in front of him, as if to bar his way, and there was
an odd look in her eye. Martha and Jack were with her. Jack looked terrible:
one eye was closed, the left side of his face was bruised and swollen, and he
leaned on his right leg, as if his left could not take any weight. Tom felt
sorry for the little chap. “What happened to you?” he said.
Ellen said: “Alfred did this.”

 Tom groaned inwardly. For a moment he felt ashamed of Alfred, who was
so much bigger than Jack. But Jack was no angel. Perhaps Alfred had been
provoked. Tom looked around for his son, and caught sight of him walking
toward the refectory, covered with dust. “Alfred!” he bellowed. “Come
here.”

 Alfred turned around, saw the family group, and approached slowly,
looking guilty.

 Tom said to him: “Did you do this?”

 “He fell off a wall,” Alfred said sullenly.
“Did you push him?”

 “I was chasing him.”

 “Who started it?”

 “Jack called me a name.”

 Jack, speaking through swollen lips, said: “I called him a pig because he
took our bread.”

 “Bread?” said Tom. “Where did you get bread before breakfast?”
“Bernard Baker gave it to us. We fetched firewood for him.”
Ken Follett - THE PILLARS OF THE EARTH

 “You should have shared it with Alfred,” Tom said.
“I would have.”

 Alfred said: “Then why did you run away?”
“I was taking it home to Mother,” Jack protested. “Then Alfred ate it all!”
Fourteen years of raising children had taught Tom that there was no
prospect of discovering the rights and wrongs of a childish quarrel. “Go to
breakfast, all three of you, and if there’s any more fighting today, you,
Alfred, will end up with a face like Jack’s, and I’ll be the one who does it to
you. Now clear off.”

 The children went away.

 Tom and Ellen followed at a slower pace. After a moment Ellen said: “Is
that all you’re going to say?”

 Tom glanced at her. She was still angry, but there was nothing he could
do about it. He shrugged. “As usual, both parties are guilty.”
“Tom! How can you say that?”

 “One’s as bad as the other.”

 “Alfred took their bread. Jack called him a pig. That doesn’t draw blood!”
Tom shook his head. “Boys always fight. You could spend your whole
life adjudicating their quarrels. Best to leave them to it.”
“That won’t do, Tom,” she said in a dangerous tone. “Look at Jack’s face,
then look at Alfred’s. That’s not the result of a childish fight. That’s a
vicious attack by a grown man on a small boy.”
Tom resented her attitude. Alfred was not perfect, he knew, but neither
was Jack. Tom did not want Jack to become the pampered favorite in this
family. “Alfred’s not a grown man, he’s fourteen years old. But he is
working. He’s making a contribution to the support of the family, and Jack
isn’t. Jack plays all day, like a child. In my book that means Jack ought to
show Alfred respect. He does no such thing, as you will have noticed.”
“I don’t care!” Ellen flared. “You can say what you like, but my son is
badly bruised, and might have been seriously injured, and I will not allow
it!” She began to cry. In a quieter voice, but still angry, she said: “He’s my

 child and I can’t bear to see him like that.”
Tom sympathized with her, and he was tempted to comfort her, but he
was afraid to give in. He had a feeling that this conversation might be a
turning point. Living with his mother and no one else, Jack had always been
overprotected. Tom did not want to concede that Jack ought to be cushioned
against the normal knocks of everyday life. That would set a precedent that
could cause endless trouble in years to come. Tom knew, in truth, that
Alfred had gone too far this time, and he was secretly resolved to make the
boy leave Jack alone; but it would be a bad thing to say so. “Beatings are a
Ken Follett - THE PILLARS OF THE EARTH

 part of life,” he said to Ellen. “Jack must learn to take them or avoid them. I
can’t spend my life protecting him.”

 “You could protect him from that bullying son of yours!”
Tom winced. He hated to hear her call Alfred a bully. “I might, but I
shan’t,” he said angrily. “Jack must learn to protect himself.”
“Oh, go to hell!” Ellen said, and she turned and walked away.
Tom entered the refectory. The wooden hut where the lay workers
normally ate had been damaged by the fall of the southwest tower, so they
took their meals in the refectory after the monks had finished and gone. Tom
sat apart from everyone else, feeling unsociable. A kitchen hand brought him
a jug of ale and some slices of bread in a basket. He dipped a piece of bread
in the ale to soften it and began to eat.
Alfred was a big lad with too much energy, Tom thought fondly. He
sighed into his beer. The boy was something of a bully, Tom knew in his
heart; but he would calm down in time. Meanwhile, Tom was not going to
make his own children give special treatment to a newcomer. They had had
too much to put up with already. They had lost their mother, they had been
forced to tramp the roads, they had come near to starving to death. He was
not going to impose any more burdens on them if he could help it. They
were due for a little indulgence. Jack would just have to keep out of Alfred’s
way. It would not kill him.

 A disagreement with Ellen always left Tom heavyhearted. They had
quarreled several times, usually about the children, although this was their
worst dispute so far. When she was hard-faced and hostile he could not
remember what it had been like, just a little while earlier, to feel passionately
in love with her: she seemed like an angry stranger who had intruded into his
peaceful life.

 He had never had such furious, bitter quarrels with his first wife. Looking
back, it seemed to him that he and Agnes had agreed about everything
important, and that when they disagreed it had not made them angry. That
was how it should be between man and wife, and Ellen would have to realize
that she could not be part of a family and yet have all her own way.
Even when Ellen was at her most infuriating he never quite wished that
she would go away, but all the same he often thought of Agnes with regret.
Agnes had been with him for most of his adult life, and now he had a
constant sense of there being something missing. While she was alive he had
never thought that he was particularly fortunate to have her, nor had he felt
thankful for her; but now that she was dead he missed her, and he felt
ashamed that he had taken her for granted.
Ken Follett - THE PILLARS OF THE EARTH

 At quiet moments in the day, when all his laborers had their instructions
and were busy about the site, and Tom was able to get down to a skilled
task, rebuilding a bit of wall in the cloisters or repairing a pillar in the crypt,
he sometimes held imaginary conversations with Agnes. Mostly he told her
about Jonathan, their baby son. Tom saw the child most days, being fed in
the kitchen or walked in the cloisters or put to bed in the monks’ dormitory.
He seemed perfectly healthy and happy, and no one but Ellen knew or even
suspected that Tom had a special interest in him. Tom also talked to Agnes
about Alfred and Prior Philip and even Ellen, explaining his feelings about
them, just as he would have done (except in the case of Ellen) if Agnes had
been alive. He told her of his practical plans for the future, too: his hope that
he would be employed here for years to come, and his dream of designing
and building the new cathedral himself. In his head he heard her replies and
questions. She was at different times pleased, encouraging, fascinated,
suspicious, or disapproving. Sometimes he felt she was right, sometimes
wrong. If he had told anyone of these conversations, they would have said he
was communing with a ghost, and there would have been a flurry of priests
and holy water and exorcism; but he knew there was nothing supernatural
about what was happening. It was just that he knew her so well that he could
imagine how she would feel and what she would say in just about any
situation.

 She came into his mind unbidden at odd times. When he peeled a pear
with his eating knife for little Martha, he remembered how Agnes had
always laughed at him because he would take pains to remove the peel in
one continuous strip. Whenever he had to write something he would think of
her, for she had taught him everything she had learned from her father, the
priest; and he would remember her teaching him how to trim a quill or how
to spell caementarius, the Latin word for “mason.” As he washed his face on
Sundays he would rub soap into his beard and recall how, when they were
young, she had taught him that washing his beard would keep his face free
from lice and boils. Never a day went by without some such little incident
bringing her vividly to mind.

 He knew he was lucky to have Ellen. There was no danger of his taking
her for granted. She was unique: there was something abnormal about her,

 and it was that abnormal something that made her magnetic. He was grateful
to her for consoling him in his grief, the morning after Agnes died; but
sometimes he wished he had met her a few days-instead of a few hours-
after he had buried his wife, just so that he would have had time to be
heartbroken alone. He would not have observed a period of mourning-that
was for lords and monks, not ordinary folk-but he would have had time to
Ken Follett - THE PILLARS OF THE EARTH

 become accustomed to the absence of Agnes before he started to get used to
living with Ellen. Such thoughts had not occurred to him during the early
days, when the threat of starvation had combined with the sexual excitement
of Ellen to produce a kind of hysterical end-of-the-world elation. But since
he had found work and security, he had begun to feel pangs of regret. And
sometimes it seemed that when he thought like this about Agnes, he was not
only missing her, but mourning the passing of his own youth. Never again
would he be as naive, as aggressive, as hungry or as strong as he had been
when he had first fallen in love with Agnes.
He finished his bread and left the refectory ahead of the others. He went
into the cloisters. He was pleased with his work here: it was now hard to
imagine that the quadrangle had been buried under a mass of rubble three
weeks earlier. The only remaining signs of the catastrophe were some
cracked paving stones for which he had been unable to find replacements.
There was a lot of dust about, though. He would have the cloisters swept
again and then sprinkled with water. He walked through the ruined church.
In the north transept he saw a blackened beam with words written in the
soot. Tom read it slowly. It said: “Alfred is a pig.” So that was what had
infuriated Alfred. Quite a lot of the wood from the roof had not burned to
ashes, and there were blackened beams like this lying all around. Tom
decided he would detail a group of workers to collect all the timber and take
it to the firewood store. “Make the site look tidy,” Agnes would say when
someone important was coming to visit. “You want them to feel glad that
Tom’s in charge.” Yes, dear, Tom thought, and he smiled to himself as he
went about his work.

 Waleran Bigod’s party was sighted a mile or so away across the fields.
There were three of them, riding quite hard. Waleran himself was in the
lead, on a black horse, his black cloak flying behind. Philip and the senior
monastic officials waited by the stable to welcome them.
Philip was not sure how to treat Waleran. Waleran had deceived him,
indisputably, by not telling him that the bishop was dead; but when the truth
came out Waleran had not appeared in the least ashamed; and Philip had not
known what to say to him. He still did not know, but he suspected that there
was nothing to be gained by complaining. Anyway, that whole episode had
been overshadowed by the catastrophe of the fire. Philip would just be
extremely wary of Waleran in future.

 Waleran’s horse was a stallion, skittish and excitable despite having been
ridden several miles. He held its head down hard as he walked it to the
Ken Follett - THE PILLARS OF THE EARTH

 stable. Philip disapproved: there was no need for a clergyman to cut a dash
on horseback, and most men of God chose quieter mounts.
Waleran swung off the horse with a fluid motion and gave the reins to a
stable hand. Philip greeted him formally. Waleran turned and surveyed the
ruins. A bleak look came into his eyes, and he said: “This was an expensive
fire, Philip.” He seemed genuinely distressed, somewhat to Philip’s surprise.
Before Philip could reply, Remigius spoke up. “The devil’s work, my lord
bishop,” he said.

 “Was it, now?” said Waleran. “In my experience, the devil is usually
assisted in such work by monks who light fires in church to take the chill off
matins, or carelessly leave burning candles in the bell tower.”
Philip was amused to see Remigius crushed, but he could not let
Waleran’s insinuations pass. “I’ve held an investigation into possible causes
of the conflagration,” he said. “No one lit a fire in the church that night-I
can be sure because I was present at matins myself. And no one had been up
in the roof for months beforehand.”

 “So what is your explanation-lightning?” Waleran said skeptically.
Philip shook his head. “There was no storm. The fire seems to have
started in the vicinity of the crossing. We did leave a candle burning on the
altar after the service, as usual. It’s possible that the altar cloth caught fire,
and a spark was taken by an updraft to the wooden ceiling, which was very
old and dry.” Philip shrugged. “It’s not a very satisfactory explanation, but
it’s the best we have.”

 Waleran nodded. “Let’s have a closer look at the damage.”
They moved off toward the church. Waleran’s two companions were a
man-at-arms and a young priest. The man-at-arms stayed behind to see to the
horse. The priest accompanied Waleran, and was introduced to Philip as
Dean Baldwin. As they all crossed the green to the church, Remigius put a
hand on Waleran’s arm, stopping him, and said: “The guesthouse is
undamaged, as you can see.”

 Everyone stopped and turned around. Philip wondered irritably what
Remigius was thinking of. If the guesthouse was undamaged, why make
everyone stop and look at it? The builder’s wife was walking up from the
kitchens, and they all watched her enter the house. Philip glanced at
Waleran. He was looking slightly shocked. Philip remembered the moment,
back at the bishop’s palace, when Waleran had seen the builder’s wife, and
had looked almost frightened. What was it about that woman?
Waleran gave Remigius a swift look and an almost imperceptible nod,
then he turned to Philip and said: “Who is living there?”
Ken Follett - THE PILLARS OF THE EARTH

 Philip was quite sure Waleran had recognized her, but he said: “A master
builder and his family.”

 Waleran nodded and they all moved on. Philip knew now why Remigius
had called attention to the guesthouse: he had wanted to make sure Waleran
saw the woman. Philip made up his mind to question her at the earliest
opportunity.

 They went into the ruins. A group of seven or eight men, made up of
monks and priory servants in about equal numbers, was lifting a half-burned
roof beam under the supervision of Tom. The whole site looked busy but
tidy. Philip felt that the air of bustling efficiency did him credit, although
Tom was responsible.

 Tom came to meet them. He towered over everyone else. Philip said to
Waleran: “This is our master builder, Tom. He’s managed to make the
cloisters and the crypt usable again already. We’re very grateful to him.”
“I remember you,” Waleran said to Tom. “You came to me just after
Christmas. I didn’t have any work for you.”
“That’s right,” Tom said in his deep, dusty voice. “Perhaps God was
saving me to help Prior Philip in his time of trouble.”
“A theological builder,” Waleran mocked.
Tom reddened faintly under his dusty skin. Philip thought that Waleran
must have a strong nerve, to make fun of such a big man, even though
Waleran was a bishop and Tom only a mason.
“What is your next step here?” Waleran asked.
“We must make the place safe by knocking down the remaining walls,
before they fall on someone,” Tom replied, meekly enough. “Then we
should clear the site ready for the building of the new church. As soon as
possible we should find tall trees for the timbers of the new roof-the longer
the wood is seasoned, the better the roof will be.”
Philip said hastily: “Before we start felling trees we must find the money
to pay for them.”

 “We’ll speak about that later,” Waleran said enigmatically.
That remark intrigued Philip. He hoped Waleran had a scheme for raising
the money to build the new church. If the priory had to rely on its own
resources it would not be able to begin for many years. Philip had been
agonizing over this for the past three weeks, and he still had not come up
with a solution.

 He led the group along the path that had been cleared through the rubble
to the cloisters. One glance was sufficient for Waleran to see that this area
had been set to rights. They moved on from there and crossed the green to
the prior’s house in the southeast corner of the close.
Ken Follett - THE PILLARS OF THE EARTH

 Once inside, Waleran took off his cloak and sat down, holding his pale
hands out to the fire. Brother Milius, the kitchener, served hot spiced wine in
small wooden bowls. Waleran sipped his and said to Philip:. “Has it
occurred to you that Tom Builder might have started the fire to provide
himself with work?”

 “Yes, it has,” Philip said. “But I don’t think he did. He would have had to
get inside the church, which was securely locked up.”
“He might have gone in during the day and hidden himself away.”
“Then he would have been unable to get out after he started the fire.” He
shook his head. This was not the real reason he was sure Tom was innocent.
“Anyway, I don’t believe him capable of such a thing. He’s an intelligent
man-much more so than you might think at first-but he’s not sly. If he
were guilty, I think I would have seen it in his face, when I looked him in the
eye and asked him how he thought the fire might have started.”
Somewhat to Philip’s surprise, Waleran agreed immediately. “I believe
you’re right,” he said. “I can’t see him setting fire to a church, somehow.
He’s just not the type.”

 “We may never know for sure how the fire started,” Philip said. “But we
must face the problem of raising the money to build a new church. I don’t
know-”

 “Yes,” Waleran interrupted, and held up a hand to stop Philip. He turned
to the others in the room. “I must speak to Prior Philip alone,” he said. “The
rest of you may leave us.”

 Philip was intrigued. He could not imagine why Waleran had to speak to
him alone about this.

 Remigius said: “Before we go, lord bishop, there is something the
brothers have asked me to say to you.”

 Philip thought: What now?

 Waleran raised a skeptical eyebrow. “And why should they ask you,
rather than your prior, to raise a matter with me?”
“Because Prior Philip is deaf to their complaint.”
Philip was angry and mystified. There had been no complaint. Remigius
was just trying to embarrass Philip by creating a scene in front of the bishop-
elect. Philip caught an inquiring glance from Waleran. He shrugged and tried
to look unconcerned. “I can’t wait to hear what the complaint is,” he said.
“Please go ahead, Brother Remigius-if you’re quite sure the matter is
important enough to require the attention of the bishop.”
Remigius said: “There is a woman living in the priory.”
“Not that again,” Philip said with exasperation. “She’s the builder’s wife,
and she lives in the guesthouse.”
Ken Follett - THE PILLARS OF THE EARTH

 “She’s a witch,” said Remigius.

 Philip wondered why Remigius was doing this. Remigius had mounted
this particular horse once already, and it would not run. The point was moot,
but the prior was the authority, and Waleran was bound to support Philip,
unless he wanted to be called in every time Remigius disagreed with his
superior. Wearily, Philip said: “She’s not a witch.”
“Have you interrogated the woman?” Remigius demanded.
Philip recalled that he had promised to question her. He had never done
so: he had seen the husband, and told him to tell her to be circumspect, but
he had not actually spoken to the woman himself. That was a pity, for it
permitted Remigius to score a point; but it was not much of a point, and
Philip felt sure it would not cause Waleran to take Remigius’s side. “I
haven’t interrogated her,” Philip admitted. “But there is no evidence of
witchcraft, and the whole family is perfectly honest and Christian.”
“She’s a witch and a fornicator,” Remigius said, flushing with righteous
indignation.

 “What?” Philip exploded. “With whom does she fornicate?”
“With the builder.”

 “He’s her husband, you fool!”

 “No, he’s not,” Remigius said triumphantly. “They’re not married, and
they’ve only known one another a month.”
Philip was bowled over. He had never suspected this. Remigius had taken
him completely by surprise.

 If Remigius was telling the truth, the woman was a fornicator, technically.
It was a type of fornication that was normally overlooked, for many couples
did not get around to having their union blessed by a priest until they had
been together for a while, often until the first child was conceived. Indeed, in
very poor or remote parts of the country, couples often lived as man and
wife for decades, and brought up children, and then startled a visiting priest
by asking him to solemnize their marriage around the time their
grandchildren were being born. However, it was one thing for a parish priest
to be indulgent among poor peasants on the outskirts of Christendom, and
quite another when an important employee of a priory was committing the
same act within the precincts of the monastery.
“What makes you think they aren’t married?” Philip said skeptically,
although he felt sure Remigius would have checked the facts before
speaking up in front of Waleran.

 “I found the sons fighting, and they told me they aren’t brothers. Then the
whole story came out.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip was disappointed with Tom. Fornication was a common enough
sin, but it was particularly abhorrent to monks, who forsook all carnality.
How could Tom do this? He should have known it was hateful to Philip.
Philip felt angrier with Tom than he did with Remigius. But Remigius had
been sneaky. Philip asked him: “Why did you not tell me, your prior, about
this?”

 “It was only this morning that I heard it.”
Philip sat back in his seat, defeated. Remigius had caught him out. Philip
looked foolish. This was Remigius’s revenge for his defeat in the election.
Philip looked at Waleran. The complaint had been made to Waleran: now
Waleran could pronounce judgment.

 Waleran did not hesitate. “The case is clear enough,” he said. “The
woman must confess her sin, and do public penance for it. She must leave
the priory, and live in chastity, apart from the builder, for a year. Then they
may be married.”

 A year apart was a harsh sentence. Philip felt she deserved it, for defiling
the monastery. But he was anxious about how she would receive it. “She
may not submit to your judgment,” he said.
Waleran shrugged. “Then she will burn in hell.”
“If she leaves Kingsbridge, I’m afraid Tom may go with her.”
“There are other builders.”

 “Of course.” Philip would be sorry to lose Tom. But he could tell, from
Waleran’s expression, that Waleran would not mind if Tom and his woman
were to leave Kingsbridge and never come back; and he wondered again
why she was so important.

 Waleran said: “Now clear out, all of you, and let me speak to your prior.”
“Just a minute,” Philip said sharply. It was his house, and they were his
monks, after all; he would summon and dismiss them, not Waleran. “I will
speak to the builder myself about this matter. None of you is to mention it to
anyone, do you hear? There’ll be a harsh punishment for you if you disobey
me over this. Is that clear, Remigius?”
“Yes,” said Remigius.

 Philip looked inquiringly at Remigius and said nothing. There was a
pregnant silence.

 “Yes, Father,” Remigius said at last.
“All right, off you go.”

 Remigius, Andrew, Milius, Cuthbert and Dean Baldwin all trooped out.
Waleran helped himself to a little more hot wine and stretched his feet out to
the fire. “Women always cause trouble,” he said. “When there’s a mare in
heat in the stables, all the stallions start nipping the grooms, kicking their
Ken Follett - THE PILLARS OF THE EARTH

 stalls and generally causing trouble. Even the geldings start to misbehave.
Monks are like geldings: physical passion is denied them, but they can still
smell cunt.”

 Philip was embarrassed. There was no need for such explicit talk, he felt.
He looked at his hands. “What about rebuilding the church?” he said.
“Yes. You must have heard that that business you came to see me about-
Earl Bartholomew and the conspiracy against King Stephen-turned out
well for us.”

 “Yes.” It seemed a long time ago that Philip had gone to the bishop’s
palace, in fear and trembling, to tell of the plot against the king whom the
Church had chosen. “I heard that Percy Hamleigh attacked the earl’s castle
and took him prisoner.”

 “That’s right-Bartholomew is now in a dungeon at Winchester, waiting
to hear his fate,” Waleran said with satisfaction.
“And Earl Robert of Gloucester? He was the more powerful conspirator.”
“And therefore gets the lighter punishment. In fact no punishment at all.
He has pledged allegiance to King Stephen, and his part in the plot has been
… overlooked.”

 “But what has this got to do with our cathedral?”
Waleran stood up and went to the window. When he looked out at the
ruined church, there was real sadness in his eyes, and Philip realized that
there was a core of genuine piety in Waleran, for all his worldly ways. “Our
part in the defeat of Bartholomew puts King Stephen in our debt. Before too
long, you and I will go and see him.”

 “See the king!” Philip said. He was a little intimidated by the prospect.
“He will ask us what we want as our reward.”
Philip saw what Waleran was getting at, and he was thrilled to the core.
“And we’ll tell him …”

 Waleran turned back from the window and looked at Philip, and his eyes
looked like black jewels, glittering with ambition. “We’ll tell him we want a
new cathedral for Kingsbridge,” he said.

 Tom knew Ellen was going to hit the roof.
She was already angry about what had happened to Jack. Tom needed to
soothe her. But the news of her “penance” was going to inflame her. He
wished he could postpone telling her for a day or two, to give her time to
cool off; but he could not, for Prior Philip had said she must be off the
premises by nightfall. He had to tell her immediately, and since it was
midday when Philip told Tom, Tom told Ellen at dinner.
Ken Follett - THE PILLARS OF THE EARTH

 They went into the refectory with the other priory employees when the
monks had finished their dinner and gone. The tables were crowded, but
Tom thought that might not be a bad thing: the presence of other people
might restrain her a little, he thought.
He was wrong about that, he soon learned.
He tried to break the news gradually. First he said: “They know we’re not
married.”

 “Who told them?” she said angrily. “Some troublemaker?”
“Alfred. Don’t blame him-that sly monk Remigius got it out of him.
Anyway, we never told the children to keep it secret.”
“I don’t blame the boy,” she said more calmly. “So what do they say?”
He leaned across the table and spoke in a low voice. “They say you’re a
fornicator,” he said, hoping no one else would hear.
“A fornicator?” she said loudly. “What about you? Don’t these monks
know that it takes two to fornicate?”

 The people sitting nearby started to laugh.
“Hush,” Tom said. “They say we have to get married.”
She looked at him hard. “If that was all, you wouldn’t be looking so
hangdog, Tom Builder. Tell me the rest.”
“They want you to confess your sin.”

 “Hypocritical perverts,” she said disgustedly. “They spend all night up
one another’s arseholes and then they have the nerve to call what we’re
doing a sin.”

 There was more laughter at that. People stopped their own conversations
to listen to Ellen.

 “Just talk quietly,” Tom pleaded.

 “I suppose they want me to do penance, too. Humiliation is all part of it.
What do they want me to do? Come on, tell the truth, you can’t lie to a
witch.”

 “Don’t say that!” Tom hissed. “It makes things worse.”
“Then tell me.”

 “We have to live apart for a year, and you have to remain chaste-”
“Piss on that!” Ellen shouted.

 Now everyone was looking.

 “Piss on you, Tom Builder!” she said. She realized she had an audience.
“Piss on all of you, too,” she said. Most people grinned. It was hard to take
offense, perhaps because she looked so lovely with her face flushed red and
her golden eyes wide. She stood up. “Piss on Kingsbridge Priory!” She
jumped up on to the table, and there was a burst of applause. She walked
along the board. The diners snatched their bowls of soup and mugs of ale out
Ken Follett - THE PILLARS OF THE EARTH

 of her way and sat back, laughing. “Piss on the prior!” she said. “Piss on the
sub-prior, and the sacrist, and the cantor and the treasurer, and all their deeds
and charters, and their chests full of silver pennies!” She reached the end of
the table. Beyond it was another, smaller table where someone would sit and
read aloud during the monks’ dinner. There was an open book on the table.
Ellen jumped from the dining table to the reading table.
Suddenly Tom knew what she was going to do. “Ellen!” he called.
“Don’t, please-”

 “Piss on the Rule of Saint Benedict!” she yelled at the top of her voice.
Then she hitched up her skirt, bent her knees, and urinated on the open book.
The men roared with laughter, banged on the tables, hooted and whistled
and cheered. Tom was not sure whether they shared Ellen’s contempt for the
Rule or they just enjoyed seeing a beautiful woman expose herself. There
was something erotic about her shameless vulgarity, but it was also exciting
to see someone openly abuse the book that the monks were so tediously
solemn about. Whatever the reason, they loved it.
She jumped off the table and, amid a thunder of applause, ran out of the
door.

 Everyone began to talk at the same time. No one had ever seen anything
quite like that before. Tom was horrified and embarrassed: the consequences
would be dire, he knew. Yet a part of him was thinking: What a woman!
Jack got up after a moment and followed his mother out, with the trace of
a grin on his swollen face.

 Tom looked at Alfred and Martha. Alfred had a bewildered air but Martha
was giggling. “Come on, you two,” Tom said, and the three of them left the
refectory.

 When they got outside Ellen was nowhere to be seen. They went across
the green to the guesthouse and found her there. She was sitting in the chair
waiting for him. She was wearing her cloak, and holding her big leather
satchel. She looked cool, calm and collected. Tom’s heart went cold when he
saw the bag, but he pretended not to have noticed it. “There’s going to be
hell to pay,” he said.

 “I don’t believe in hell,” she said.

 “I hope they’ll let you confess, and do penance.”
“I’m not going to confess.”

 His self-control broke. “Ellen, don’t leave!”
She looked sad. “Listen, Tom. Before I met you I had food to eat and a
place to live. I was safe and secure and self-sufficient: I needed nobody.
Since I’ve been with you I’ve come closer to starvation than at any time in
my life. You’ve got work now, but there’s no security in it: the priory has no
Ken Follett - THE PILLARS OF THE EARTH

 money to build a new church, and you could be on the road again next
winter.”

 “Philip will raise the money somehow,” Tom said. “I’m sure he will.”
“You can’t be sure,” she said.

 “You don’t believe,” Tom said bitterly. Then, before he could stop
himself, he added: “You’re just like Agnes, you don’t believe in my
cathedral.”

 “Oh, Tom, if it was just me, I’d stay,” she said sadly. “But look at my
son.”

 Tom looked at Jack. His face was purple with bruising, his ear was
swollen to twice its normal size, his nostrils were full of dried blood and he
had a broken front tooth.

 Ellen said: “I was afraid he would grow up like an animal if we stayed in
the forest. But if this is the price of teaching him to live with other people,
it’s too much to pay. So I’m going back to the forest.”
“Don’t say that,” Tom said desperately. “Let’s talk about it. Don’t make a
rash decision-”

 “It’s not rash, it’s not rash, Tom,” she said sorrowfully. “I’m so sad that I
can’t even be angry anymore. I really wanted to be your wife. But not at any
cost.”

 If Alfred had not chased Jack, none of this would have happened, Tom
thought. But it was only a boyish scrap, wasn’t it? Or was Ellen right when
she said Tom had a blind spot about Alfred? Tom began to feel he had been
wrong. Perhaps he should have taken a firmer line with Alfred. Boys
fighting was one thing, but Jack and Martha were smaller than Alfred.
Perhaps he was a bully.

 But it was too late to change that now. “Stay in the village,” Tom said
desperately. “Wait a while and see what happens.”
“I don’t suppose the monks will let me, now.”
He realized she was right. The village was owned by the priory and all the
householders paid rent to the monks-usually in the form of days of
work’-and the monks could refuse to house anyone they did not like. They
could hardly be blamed if they rejected Ellen. She had made her decision
and she had literally pissed on her chances of retracting it.
“I’ll go with you, then,” he said. “The monastery owes me seventy-two
pennies already. We’ll go on the road again. We survived before. …”
“What about your children?” she said gently.
Tom remembered how Martha had cried from hunger. He knew he could
not make her go through that again. And there was his baby son, Jonathan,
Ken Follett - THE PILLARS OF THE EARTH

 living here with the monks. I don’t want to leave him again, Tom thought; I
did it once, and hated myself for it.

 But he could not bear the thought of losing Ellen.
“Don’t tear yourself apart,” she said. “I won’t tramp the roads with you
again. That’s no solution-we’d be worse off than we are now, in every
way. I’m going back to the forest, and you’re not coming with me.”
He stared at her. He wanted to believe that she did not mean it, but the
look on her face told him she did. He could not think of anything more to
say to stop her. He opened his mouth to speak, but no words came. He felt
helpless. She was breathing hard, her bosom rising and falling with emotion.
He wanted to touch her, but he felt she did not want him to. I may never
embrace her again, he thought. It was hard to believe. For weeks he had lain
with her every night, and touched her as familiarly as he would touch
himself; and now suddenly it was forbidden, and she was like a stranger.
“Don’t look so sad,” she said. Her eyes were full of tears.
“I can’t help it,” he said. “I am sad.”
“I’m sorry I’ve made you so unhappy.”

 “Don’t be sorry for that. Be sorry that you made me so happy. That’s what
hurts, woman. That you made me so happy.”
A sob escaped from her lips. She turned away and left without another
word.

 Jack and Martha went out after her. Alfred hesitated, looking awkward,
then followed them.

 Tom stood staring at the chair she had left. No, he thought, it can’t be
true, she isn’t leaving me.

 He sat down in the chair. It was still warm from her body, the body he
loved so much. He stiffened his face to stop the tears.
He knew she would not change her mind now. She never vacillated: she
was a person who made a decision and then carried it through.
She might regret it eventually, though.
He seized on that shred of hope. He knew she loved him. That had not
changed. Only last night she had made love frantically, like someone slaking
a terrible thirst; and after he was satisfied she had rolled on top of him and
carried on, kissing him hungrily, gasping into his beard as she came time and
time again, until she was too exhausted with pleasure to go on. And it was
not just the fucking that she liked. They enjoyed being together all the time.
They talked constantly, much more than he and Agnes had talked even in the
early days. She’s going to miss me as much as I’ll miss her, he thought.
After a while, when her anger has died down, and she has settled into a new
Ken Follett - THE PILLARS OF THE EARTH

 routine, she’ll hanker for someone to talk to, a hard body to touch, a bearded
face to kiss. Then she’ll think of me.

 But she was proud. She might be too proud to come back even if she
wanted to.

 He sprang out of his chair. He had to tell her what was on his mind. He
left the house. She was at the priory gate, saying goodbye to Martha. Tom
ran past the stable and caught up with her.
She gave him a sad smile. “Goodbye, Tom.”
He took her hands. “Will you come back, one day? Just to see us? If I
know you’re not going away forever, that I will see you again sometime, if
only for a little while-if I know that I can bear it.”
She hesitated.

 “Please?”

 “All right,” she said.

 “Swear it.”

 “I don’t believe in oaths.”

 “But I do.”

 “All right. I swear it.”

 “Thank you.” He pulled her gently to him. She did not resist him. He
hugged her, and his control broke. Tears poured down his face. At last she
drew away. Reluctantly he let her go. She turned toward the gate.
At that moment there was a noise from the stable, the sound of a spirited
horse being disobedient, stamping and snorting. Automatically, they all
looked round. The horse was Waleran Bigod’s black stallion, and the bishop
was about to mount. His eyes met Ellen’s, and he froze.
At that moment she started to sing.

 Tom did hot know the song, although he had heard her sing often. The
melody was terribly sad. The words were French, but he could understand
them well enough.
A lark, caught in a hunter’s net
Sang sweeter then than ever,
As if the falling melody
Might wing and net dissever.

 Tom looked from her to the bishop. Waleran was terrified: his mouth was
open, his eyes wide, his face as white as death. Tom was astonished: why
did a simple song have the power to scare such a man?

 At dusk the hunter took his prey,
Ken Follett - THE PILLARS OF THE EARTH
The lark his freedom never.
All birds and men are sure to die
But songs may live forever.

 Ellen called out: “Goodbye, Waleran Bigod. I’m leaving Kingsbridge, but
I’m not leaving you. I’ll be with you in your dreams.”
And mine, Tom thought.

 For a moment no one moved.

 Ellen turned away, holding Jack’s hand; and they all watched in silence as
she marched out through the priory gates and disappeared into the gathering
dusk.
Ken Follett - THE PILLARS OF THE EARTH
PART TWO
1136-1137

 Unknown

 Chapter 5

 I

 AFTER ELLEN HAD GONE, Sundays were very quiet at the guesthouse.
Alfred played football with the village boys in the meadow on the other side
of the river. Martha, who missed Jack, played pretend games, gathering
vegetables and making pottage and dressing a doll. Tom worked on his
cathedral design.

 He had hinted to Philip, once or twice, that he should think about what
kind of church he wanted to build, but Philip had not noticed, or had chosen
to ignore the implication. He had a lot on his mind. But Tom thought about
little else, especially on Sundays.

 He liked to sit just inside the door of the guesthouse and look across the
green at the cathedral ruins. He made sketches on a piece of slate sometimes,
but most of the work was in his head. He knew that it was hard for most
people to visualize solid objects and complex spaces, but he had always
found it easy.

 He had won Philip’s trust and gratitude for the way he had dealt with the
ruins; but Philip still saw him as a jobbing mason. He had to convince Philip
that he was capable of designing and building a cathedral.
One Sunday about two months after Ellen left, he felt ready to begin
drawing.

 He made a mat of woven reeds and pliable twigs, about three feet by two.
He made neat wooden sides to the mat so that it had raised edges, like a tray.
Then he burned some chalk for lime, mixed up a small quantity of strong
plaster, and filled the tray with the mixture. As the mortar began to harden,
he drew lines in it with a needle. He used his iron foot rule for straight lines,
his set square for right angles and his compasses for curves.
He would do three drawings: a section, to explain how the church was
constructed; an elevation, to illustrate its beautiful proportions; and a floor
plan to show the accommodation. He began with the section.
Ken Follett - THE PILLARS OF THE EARTH

 He imagined that the cathedral was like a long loaf of bread, then he cut
off the crust at the west end, to see inside, and he began to draw.
It was very simple. He drew a tall flat-topped archway. That was the nave,
seen from the end. It would have a flat wooden ceiling, like the old church.
Tom would have greatly preferred to build a curved stone vault, but he knew
Philip could not afford it.

 On top of the nave he drew a triangular roof. The width of the building
was determined by the width of the roof, and that in turn was limited by the
timber available. It was difficult to get hold of beams longer than about
thirty-five feet-and they were fiercely expensive. (Good timber was so
valuable that a fine tree was liable to be chopped down and sold by its owner
long before it was that high.) The nave of Tom’s cathedral would probably
be thirty-two feet wide, or twice the length of Tom’s iron pole.
The nave he had drawn was high, impossibly high. But a cathedral had to
be a dramatic building, awe-inspiring in its size, pulling the eye heavenward
with its loftiness. One reason people came to them was that cathedrals were
the largest buildings in the world: a man who never went to a cathedral
could go through life without seeing a building much bigger than the hovel
he lived in.

 Unfortunately, the building Tom had drawn would fall down. The weight
of lead and timber in the roof would be too much for the walls, which would
buckle outward and collapse. They had to be propped up.
For that purpose Tom drew two roundtopped archways, half the height of
the nave, one on either side. These were the aisles. They would have curved
stone ceilings: since the aisles were lower and narrower, the expense of
stone vaults was not so great. Each aisle would have a sloping lean-to roof.
The side aisles, joined to the nave by their stone vaults, provided some
support, but they did not reach quite high enough. Tom would build extra
supports, at intervals, in the roof space of the side aisles, above the vaulted
ceiling and below the lean-to roof. He drew one of them, a stone arch rising
from the top of the aisle wall across to the nave wall. Where the support
rested on the aisle wall, Tom braced it further with a massive buttress jutting
out from the side of the church. He put a turret on top of the buttress, to add
weight and make it look nicer.

 You could not have an awesomely tall church without the strengthening
elements of aisles, supports and buttresses; but this might be difficult to
explain to a monk, and Tom had drawn the sketch to help make it clear.
He also drew the foundations, going far underground beneath the walls.
Laymen were always surprised at how deep foundations were.
Ken Follett - THE PILLARS OF THE EARTH

 It was a simple drawing, too simple to be of much use to builders; but it
should be right for showing to Prior Philip. Tom wanted him to understand
what was being proposed, visualize the building, and get excited about it. It
was hard to imagine a big, solid church when what was in front of you was a
few lines scratched in plaster. Philip would need all the help Tom could give
him.

 The walls he had drawn looked solid, seen end on, but they would not be.
Tom now began to draw the side view of the nave wall, as seen from inside
the church. It was pierced at three levels. The bottom half was hardly a wall
at all: it was just a row of columns, their tops joined by semicircular arches.
It was called the arcade. Through the archways of the arcade could be seen
the round-headed windows of the aisles. The windows would be neatly lined
up with the archways, so that light from outside could fall, unobstructed, into
the nave. The columns in between would be lined up with the buttresses on
the outside walls.

 Above each arch of the arcade was a row of three small arches, forming
the tribune gallery. No light would come through these, for behind them was
the lean-to roof of the side aisle.

 Above the gallery was the clerestory, so called because it was pierced
with windows which lit the upper half of the nave.
In the days when the old Kingsbridge Cathedral had been built, masons
had relied on thick walls for strength, and had nervously inserted mean little
windows that let in hardly any light. Modern builders understood that a
building would be strong enough if its walls were straight and true. Tom
designed the three levels of the nave wall-arcade, gallery and clerestory-
strictly in the proportions 3:1:2. The arcade was half the height of the wall,
and the gallery was one third of the rest. Proportion was everything in a
church: it gave a subliminal feeling of lightness to the whole building.
Studying the finished drawing, Tom thought it looked perfectly graceful. But
would Philip think so? Tom could see the tiers of arches marching down the
length of the church, with their moldings and carvings picked out by an
afternoon sun … but would Philip see the same?
He began his third drawing. This was a floor plan of the church. In his
imagination he saw twelve arches in the arcade. The church was therefore
divided into twelve sections, called bays. The nave would be six bays long,
the chancel four. In between, taking up the space of the seventh and eighth
bays, would be the crossing, with the transepts sticking out either side and
the tower rising above.

 All cathedrals and nearly all churches were cross-shaped. The cross was
the single most important symbol of Christianity, of course, but there was a
Ken Follett - THE PILLARS OF THE EARTH

 practical reason too: the transepts provided useful space for extra chapels
and offices such as the sacristry and the vestry.
When he had drawn a simple floor plan Tom returned to the central
drawing, which showed the interior of the church viewed from the west end.
Now he drew the tower rising above and behind the nave.
The tower should be either one and a half times the height of the nave, or
double it. The lower alternative gave the building an attractively regular
profile, with the aisles, the nave and the tower rising in equal steps, 1:2:3.
The higher tower would be more dramatic, for then the nave would be
double the size of the aisles, and the tower double the nave, the proportions
being 1:2:4. Tom had chosen the dramatic: this was the only cathedral he
would ever build, and he wanted it to reach for the sky. He hoped Philip
would feel the same.

 If Philip accepted the design, Tom would have to draw it again, of course,
more carefully and exactly to scale. And there would be many more
drawings, hundreds of them: plinths, columns, capitals, corbels, doorcases,
turrets, stairs, gargoyles, and countless other details-Tom would be
drawing for years. But what he had in front of him was the essence of the
building, and it was good: simple, inexpensive, graceful and perfectly
proportioned.

 He could not wait to show it to someone.
He had planned to find a suitable moment to take it to Prior Philip; but
now that it was done he wanted Philip to see it right away.
Would Philip think him presumptuous? The prior had not asked him to
prepare a design. He might have another master builder in mind, someone he
had heard of who had worked for another monastery and had done a good
job. He might scorn Tom’s aspirations.

 On the other hand, if Tom did not show him something, Philip might
assume Tom was not capable of designing, and might hire someone else
without even considering Tom. Tom was not prepared to risk that: he would
rather be thought presumptuous.

 The afternoon was still light. It would be study time in the cloisters. Philip
would be at the prior’s house, reading his Bible, Tom decided to go and
knock at his door.

 Carrying his board carefully, he left the house.
As he walked past the ruins, the prospect of building a new cathedral
suddenly seemed daunting: all that stone, all that timber, all those craftsmen,
all those years. He would have to control it all, make sure there was a steady
supply of materials, monitor the quality of timber and stone, hire and fire
men, tirelessly check their work with his plumb line and level, make
Ken Follett - THE PILLARS OF THE EARTH

 templates for the moldings, design and build lifting machines … He
wondered if he really was capable of it.
Then he thought what a thrill it would be to create something from
nothing; to see, one day in the future, a new church here where now there
was nothing but rubble, and to say: I made this.
There was another thought in his mind, hidden away in a dusty corner;
something he was hardly willing to admit to himself. Agnes had died
without a priest, and she was buried in unconsecrated ground. He would
have liked to go back to her grave, and get a priest to say prayers over it, and
perhaps put up a small headstone; but he was afraid that if he called attention
to her burying place in any way, somehow the whole story of abandoning
the baby would come out. Leaving a baby to die still counted as murder. As
the weeks went by he had worried more and more about Agnes’s soul, and
whether it was in a good place or not. He was afraid to ask a priest about it
because he did not want to give details. But he had consoled himself with the
thought that if he built a cathedral, God would surely favor him; and he
wondered whether he could ask that Agnes receive the benefit of that favor
instead of himself. If he could dedicate his work on the cathedral to Agnes,
he would feel that her soul was safe, and he could rest easy.
He reached the prior’s house. It was a small stone building on one level.
The door stood open, although it was a cold day. He hesitated for a moment.
Calm, competent, knowledgeable, expert, he said to himself. A master of
every aspect of modern building. Just the man you’d cheerfully trust.
He stepped inside. There was only one room. At one end was a big bed
with luxurious hangings; at the other a small altar with a crucifix and a
candlestick. Prior Philip stood by a window, reading from a vellum sheet
with a worried frown. He looked up and smiled at Tom. “What’s that you’ve
got?”

 “Drawings, Father,” Tom said, making his voice deep and reassuring.
“For a new cathedral. May I show you?”

 Philip looked surprised but intrigued. “By all means.”
There was a large lectern in a corner. Tom brought it into the light by the
window and put his plaster frame on its angled rest. Philip looked at the
drawing. Tom watched Philip’s face. He could tell that Philip had never seen
an elevation drawing, a floor plan or a section through a building. The
prior’s face wore a puzzled frown.

 Tom began to explain. He pointed to the elevation. “You’re standing in
the center of the nave, looking at the wall,” he said. “Here are the pillars of
the arcade. They’re joined by arches. Through the archways you can see the
Ken Follett - THE PILLARS OF THE EARTH

 windows in the aisle. Above the arcade is the tribune gallery, and above that,
the clerestory windows.”

 Philip’s expression cleared as he understood. He was a quick learner. He
looked at the floor plan, and Tom could see he was equally puzzled by that.
Tom said: “When we walk around the site, and mark where the walls will
be built, and where the pillars meet the ground, and the positions of the
doors and buttresses, we will have a plan like this, and it will tell us where to
place our pegs and strings.”

 Enlightenment dawned on Philip’s face again. It was no bad thing, Tom
thought, that Philip had trouble understanding the drawings: it gave Tom a
chance to be confident and expert. Finally Philip looked at the section. Tom
explained: “Here is the nave, in the middle, with a timber ceiling. Behind the
nave is the tower. Here are the aisles, on either side of the nave. At the outer
edges of the aisles are the buttresses.”
“It looks splendid,” Philip said. Tom could tell that the section drawing
particularly impressed him, with the inside of the church open to view, as if
the west end had been swung aside like a cupboard door to reveal the
interior.

 Philip looked at the floor plan again. “Are there only six bays to the
nave?”

 “Yes, and four to the chancel.”

 “Isn’t that rather small?”

 “Can you afford to build it bigger?”

 “I can’t afford to build it at all,” Philip said. “I don’t suppose you have
any idea how much this would cost.”

 “I know exactly how much it would cost,” Tom said. He saw surprise on
Philip’s face: Philip had not realized Tom could do figure work. He had
spent many hours calculating the cost of his design to the last penny.
However, he gave Philip a round figure. “It would be no more than three
thousand pounds.”

 Philip laughed hollowly. “I’ve spent the last few weeks working out the
annual income of the priory.” He waved the sheet of vellum that he had been
reading so anxiously when Tom walked in. “Here’s the answer. Three
hundred pounds a year. And we spend every penny.”
Tom was not surprised. It was obvious that the priory had been badly
managed in the past. He had faith that Philip would reform its finances.
“You’ll find the money, Father,” he said. “With God’s help,” he added
piously.

 Philip returned his attention to the drawings, looking unconvinced. “How
long would this take to build?”
Ken Follett - THE PILLARS OF THE EARTH

 “That depends on how many people you employ,” Tom said. “If you hire
thirty masons, with enough laborers, apprentices, carpenters and smiths to
service them, it might take fifteen years: one year for the foundations, four
years for the chancel, four years for the transepts, and six years for the
nave.”

 Once again Philip looked impressed. “I wish my monastic officials had
your ability to think ahead and calculate,” he said. He studied the drawings
wistfully. “So I need to find two hundred pounds a year. It doesn’t sound so
bad when you put it that way.” He looked thoughtful. Tom felt excited:
Philip was beginning to think of this as a workable project, not just an
abstract design. “Suppose I could afford more-could we build faster?”
“Up to a point,” Tom replied guardedly. He did not want Philip to become
overoptimistic: that might lead to disillusionment. “You could employ sixty
masons, and build the whole church at once, instead of working from east to
west; and that might take eight or ten years. Any more than sixty, on a
building this size, and they would start getting in one another’s way, and
slow the work down.”

 Philip nodded: he appeared to understand that without difficulty. “Still,
even with just thirty masons, I could have the east end completed after five
years.”

 “Yes, and you could use it for services, and set up a new shrine for the
bones of Saint Adolphus.”

 “Indeed.” Philip was really excited now. “I had been thinking it would be
decades before we could have a new church.” He looked shrewdly at Tom.
“Have you ever built a cathedral before?”
“No, though I’ve designed and built smaller churches. But I worked on
Exeter Cathedral, for several years, finishing up as deputy master builder.”
“You want to build this cathedral yourself, don’t you?”
Tom hesitated. It was as well to be candid with Philip: the man had no
patience for prevarication. “Yes, Father. I want you to appoint me master
builder,” he said as calmly as he could.
“Why?”

 Tom had not expected that question. There were so many reasons.
Because I’ve seen it done badly, and I know I could do it well, he thought.
Because there is nothing more satisfying, to a master craftsman, than to
exercise his skill, except perhaps to make love to a beautiful woman.
Because something like this gives meaning to a man’s life. Which answer did

 Philip want? The prior would probably like him to say something pious.
Recklessly, he decided to tell the real truth. “Because it will be beautiful,” he
said.
Ken Follett - THE PILLARS OF THE EARTH

 Philip looked at him strangely. Tom could not tell whether he was angry,
or something else. “Because it will be beautiful,” Philip repeated. Tom
began to feel that was a silly reason, and decided to say something more, but
he could not decide what. Then he realized that Philip was not skeptical at
all-he was moved. Tom’s words had touched his heart. Finally Philip
nodded, as if agreeing after some reflection. “Yes. And what could be better
than to make something beautiful for God?” he said.
Tom remained silent. Philip had not said Yes, you shall be master builder.
Tom waited.

 Philip seemed to reach a decision. “I’m going with Bishop Waleran to see
the king in Winchester in three days’ time,” he said. “I don’t know exactly
what the bishop plans, but I’m sure we will be asking King Stephen to help
us pay for a new cathedral church for Kingsbridge.”
“Let’s hope he grants your wish,” Tom said.
“He owes us a favor,” Philip said with an enigmatic smile. “He ought to
help us.”

 “And if he does?” Tom said.

 “I think God sent you to me with a purpose, Tom Builder,” said Philip. “If
King Stephen gives us the money, you can build the church.”
It was Tom’s turn to be moved. He hardly knew what to say. He had been
granted his life’s wish-but conditionally. Everything depended on Philip’s
getting help from the king. He nodded, accepting the promise and the risk.
“Thank you, Father,” he said.

 The bell rang for vespers. Tom picked up his board.
“Do you need that?” Philip said.

 Tom realized it would be a good idea to leave it here. It would be a
constant reminder to Philip. “No, I don’t need it,” he said. “I have it all in
my head.”

 “Good. I’d like to keep it here.”

 Tom nodded and went to the door.

 It occurred to him that if he did not ask about Agnes now he probably
never would. He turned back. “Father?”

 “Yes?”

 “My first wife … Agnes, her name was … she died without a priest, and
she’s buried in unconsecrated ground. She hadn’t sinned, it was just … the
circumstances. I wondered … Sometimes a man builds a chapel, or founds a
monastery, in the hope that in the afterlife, God will remember his piety. Do
you think my design might serve to protect Agnes’s soul?”
Philip frowned. “Abraham was asked to sacrifice his only son. God no
longer asks for blood sacrifices, for the ultimate sacrifice has been made.
Ken Follett - THE PILLARS OF THE EARTH

 But the lesson of Abraham’s story is that God demands the best we have to
offer, that which is most precious to us. Is this design the best thing you
could offer God?”

 “Except for my children, yes.”

 “Then rest easy, Tom Builder. God will accept it.”
II

 Philip had no idea why Waleran Bigod wanted to meet him in the ruins of
Earl Bartholomew’s castle.

 He had been obliged to travel to the town of Shiring and spend the night
there, then set off this morning for Earlscastle. Now, as the horse jogged
toward the castle looming up out of the morning mist ahead of him, he
decided it was probably a matter of convenience: Waleran was on his way
from one place to another, passing no nearer to Kingsbridge than here, and
the castle was a handy landmark.

 Philip wished he knew more about what Waleran was planning. He had
not seen the bishop-elect since the day he had inspected the cathedral ruins.
Waleran did not know how much money Philip needed to build the church,
and Philip did not know what Waleran was planning to ask from the king.
Waleran liked to keep his plans to himself. It made Philip highly nervous.
He was glad to have learned, from Tom Builder, exactly what it would
take to build the new cathedral, depressing though the news was. Once again
he was glad Tom was around. Tom was a man of surprising depths. He
could hardly read or write, but he could design a cathedral, draw plans,
calculate the numbers of men and the time it would take to build, and figure
out how much all that would cost. He was a quiet man, but despite that he
was a formidable presence: he was very tall, with a bearded, weather-beaten
face, keen eyes and a high forehead. Philip sometimes felt slightly
intimidated by him, and tried to conceal it by adopting a hearty tone. But
Tom was very earnest, and anyway he had no idea that Philip found him
daunting. The conversation about his wife had been touching, and had
revealed a piety that had not previously been apparent. Tom was one of
those people who kept his religion deep in his heart. Sometimes they were
the best kind.

 As Philip approached Earlscastle he felt increasingly uncomfortable. This
had once been a thriving castle, defending the countryside all around,
employing and feeding large numbers of people. Now it was ruined, and the
hovels clustered about it were deserted, like empty nests in the bare branches
of a tree in winter. And Philip was responsible for this. He had revealed the
Ken Follett - THE PILLARS OF THE EARTH

 conspiracy being hatched here, and had brought down the wrath of God, in
the shape of Percy Hamleigh, upon the castle and its inhabitants.
The walls and the gatehouse had not been badly damaged in the fighting,
he noted. That meant the attackers had probably got inside before the gates
could be shut. He walked his horse across the wooden bridge and entered the
first of two compounds. Here the evidence of battle was clearer: apart from
the stone chapel, all that remained of the castle buildings was a few charred
stumps of wood sticking up out of the ground, and a small whirlwind of
ashes blowing along the base of the castle wall.
There was no sign of the bishop. Philip rode through the compound,
crossed the bridge at the far side, and entered the upper compound. Here
there was a massive stone keep, with an unsteady-looking wooden staircase
leading up to its second-floor entrance. Philip gazed up at the forbidding
stonework with its mean arrow-slit windows: mighty though it was, it had
not protected Earl Bartholomew.

 From those windows he would be able to look over the castle walls and
watch for the bishop. He tied his horse to the handrail of the staircase and
went up.

 The door opened to his touch. He stepped inside. The great hall was dark
and dusty, and the rushes on the floor were dry as bones. There was a cold
fireplace and a spiral stair leading up. Philip went to a window. The dust
made him sneeze. He could not see much from the window so he decided to
go up to the next floor.

 At the top of the spiral stairs he faced two doors. He guessed that the
smaller one led to the latrine, the larger one to the earl’s bedroom. He went
through the larger door.

 The room was not empty.

 Philip stopped dead, shocked rigid. There in the middle of the room,
facing him, was a young woman of extraordinary beauty. For a moment he
thought he was seeing a vision, and his heart raced. She had a cloud of dark
curls around a bewitching face. She stared back at him out of large dark
eyes, and he realized she was as startled as he. He relaxed, and was about to
take another step into the room, when he was seized from behind and felt the
cold blade of a long knife at his throat; and a male voice said: “And who the
devil are you?”

 The girl moved toward him. “Say your name, or Matthew will kill you,”
she said regally.

 Her manner showed her to be of noble birth, but even nobles were not
allowed to threaten monks. “Tell Matthew to take his hands off the prior of
Kingsbridge, or it may be the worse for him,” Philip said calmly.
Ken Follett - THE PILLARS OF THE EARTH

 He was released. He glanced back over his shoulder and saw a slight man
of about his own age. This Matthew had presumably come out of the latrine.
He turned back to the girl. She appeared to be about seventeen years old.
Despite her haughty manner she was shabbily dressed. As he studied her, a
chest against the wall behind her opened up, and a teenaged boy got out,
looking sheepish. He held a sword. He had been lying in wait, or hiding,
Philip could not tell which.

 “And who are you?” Philip said.

 “I am the daughter of the earl of Shiring, and my name is Aliena.”
The daughter! thought Philip. I didn’t know she was still living here. He
looked at the boy. He was about fifteen, and resembled the girl except for a
snub nose and short hair. Philip raised an inquiring eyebrow at him.
“I am Richard, the heir to the earldom,” the boy said in a cracked
adolescent voice.

 Behind Philip, the man said: “And I am Matthew, the steward of the
castle.”

 The three of them had been hiding here since Earl Bartholomew was
captured, Philip realized. The steward was taking care of the children: he
must have a store of food or money hidden away. Philip addressed the girl.
“I know where your father is, but what about your mother?”
“She died many years ago.”

 Philip felt a stab of guilt. The children were virtually orphans, and it was
partly his doing. “But haven’t you got relatives to look after you?”
“I’m looking after the castle until my father returns,” she said.
They were living in a dream world, Philip realized. She was trying to live
as if she still belonged to a rich and powerful family. With her father
imprisoned and in disgrace, she was just another girl. The boy was heir to
nothing at all. Earl Bartholomew was never coming back to this castle,
unless the king decided to hang him here. He pitied the girl, but in a way he
also admired the strength of will that sustained the fantasy and made two
other people share it. She might have been a queen, he thought.
From outside came a clatter of hooves on wood: several horses were
crossing the bridge. Aliena said to Philip: “Why have you come here?”
“It’s just a rendezvous,” Philip said. He turned around and took a step
toward the door. Matthew was in his way. For a moment they stood still,
facing one another. The four people in the room made a frozen tableau.
Philip wondered if they were going to try to stop him from leaving. Then the
steward stood aside.
Ken Follett - THE PILLARS OF THE EARTH

 Philip went out. He held up the skirt of his robe and hurried down the
spiral stairs. When he reached the bottom he heard footsteps behind him.
Matthew caught him up.

 “Don’t tell anyone we’re here,” he said.
Philip saw that Matthew understood the unreality of their position. “How
long will you stay here?” he asked.

 “As long as we can,” the steward replied.
“And when you have to leave? What will you do then?”
“I don’t know.”

 Philip nodded. “I’ll keep your secret,” he said.
“Thank you, Father.”

 Philip crossed the dusty hall and stepped outside. Looking down, he saw
Bishop Waleran and two others reining in their horses near his own. Waleran
wore a heavy cloak trimmed with black fur, and a black fur cap. He looked
up, and Philip met his pale eyes. “My lord bishop,” said Philip respectfully.
He went down the wooden steps. The image of the virginal girl upstairs was
still vivid in his mind, and he felt like shaking his head to get rid of her.
Waleran dismounted. He had the same two companions, Philip saw: Dean
Baldwin and the man-at-arms. He nodded to them, then knelt and kissed
Waleran’s hand.

 Waleran accepted his homage but did not wallow in it: he withdrew his
hand after a moment. It was power itself, not its trappings, that Waleran
loved.

 “On your own, Philip?” Waleran said.

 “Yes. The priory is poor, and an escort for me is an unnecessary expense.
When I was prior of St-John-in-the-Forest I never had an escort, and I’m still
alive.”

 Waleran shrugged. “Come with me,” he said. “I want to show you
something.” He marched off across the courtyard to the nearest tower. Philip
followed. Waleran entered the low doorway at the foot of the tower and
climbed the staircase inside. There were bats clustered under the low ceiling,
and Philip ducked his head to avoid brushing against them.
They emerged at the top of the tower and stood at the battlements, looking
out over the land all around. “This is one of the smaller earldoms in the
land,” Waleran said.

 “Indeed.” Philip shivered. There was a cold, damp wind up here, and his
cloak was not as thick as Waleran’s. He wondered what the bishop was
leading up to.

 “Some of this land is good, but much is forest and stony hillsides.”
Ken Follett - THE PILLARS OF THE EARTH

 “Yes.” On a clear day they might have seen many acres of forest and
farmland, but now, although the early mist had gone, they could barely make
out the near edge of the forest to the south, and the flat fields around the
castle.

 “This earldom also has a huge quarry which produces first-class
limestone,” Waleran went on. “Its forests contain many acres of good
timber. And its farms generate considerable wealth. If we had this earldom,
Philip, we could build our cathedral.”

 “If pigs had wings they could fly,” Philip said.
“Oh, thou of little faith!”

 Philip stared at Waleran. “Are you serious?”
“Very.”

 Philip was skeptical, but despite himself he felt a tiny spurt of hope. If
only this could come true! But he said: “The king needs military support.
He’ll give the earldom to someone who can lead knights into battle.”
“The king owes his crown to the Church, and his victory over
Bartholomew to you and me. Knights aren’t all he needs.”
Waleran was serious, Philip saw. Was it possible? Would the king hand
over the earldom of Shiring to the Church, to finance the rebuilding of
Kingsbridge Cathedral? It was hardly believable, despite Waleran’s
arguments. But Philip could not help thinking how marvelous it would be to
have the stone, the timber and the money to pay the craftsmen, all handed to
him on a plate; and he remembered that Tom Builder had said he could hire
sixty masons, and finish the church in eight to ten years. The mere thought
was enthralling.

 “But what about the former earl?” he said.
“Bartholomew has confessed his treason. He has never denied the plot,
but for some time he maintained that what he did was not treason, on the
grounds that Stephen was a usurper. However, the king’s torturer has finally
broken him.”

 Philip shuddered and tried not to think about what they had done to
Bartholomew to make that rigid man yield.
He put the thought out of his mind. “The earldom of Shiring,” he
murmured to himself. It was an incredibly ambitious demand. But the idea
was thrilling. He felt full of irrational optimism.
Waleran glanced up at the sky. “Let’s get moving,” he said. “The king
expects us the day after tomorrow.”

 William Hamleigh studied the two men of God from his hiding place behind
the battlements of the next tower. He knew them both. The tall one, who
Ken Follett - THE PILLARS OF THE EARTH

 looked like a blackbird with his pointed nose and his black cloak, was the
new bishop of Kingsbridge. The small, energetic one with the shaved head
and the bright blue eyes was Prior Philip. William wondered what they were
doing here.

 He had watched the monk arrive, look around as though he expected to
see people here, and then go into the keep. William could not guess whether
Philip had met the three people who lived in the keep-he had been inside
only a few moments, and they might have hidden from him. As soon as the
bishop arrived, Prior Philip had come out of the keep and the two of them
had climbed the tower. Now the bishop was gesturing at the land all around
the castle with a somewhat proprietorial air. William Could tell by the way
they were standing and their gestures that the bishop was being ebullient and
the prior skeptical. They were hatching a plot, he felt sure.
However, he had not come here to spy on them. He had come to spy on
Aliena.

 He did this more and more often. She preyed on his mind all the time, and
he suffered involuntary daydreams in which he came across her tied up and
naked in a wheat field, or cowering like a frightened puppy in a corner of his
bedroom, or lost in the forest late in the evening. It got so that he had to see
her in the flesh. He would ride to Earlscastle early in the morning. He left
Walter, his groom, looking after the horses in the forest, and he walked
across the fields to the castle. He sneaked inside and found a hiding place
from which he could observe the keep and the upper compound. Sometimes
he had to wait a long time to see her. His patience would be sorely tried, but
the thought of going away again without even a glimpse of her was
insupportable, so he always stayed. Then, when at last she did appear, his
throat dried, and his heart beat faster, and the palms of his hands became
damp. Often she was with her brother or the effeminate steward, but
sometimes she was alone. One afternoon, in the summer, when he had
waited for her since early morning, she had gone to the well, drawn some
water, and taken off her clothes to wash. Just the memory of that sight
inflamed him all over again. She had deep, proud breasts that moved in a
teasing way when she lifted her arms to rub soap into her hair. Her nipples
had puckered delightfully when she splashed cold water over herself. There
was a surprisingly big bush of dark curly hair between her legs, and when
she washed herself there, rubbing vigorously with a soapy hand, William
had lost control and ejaculated in his clothes.
Nothing so nice had happened since, and she certainly would not wash
herself in winter, but there had been lesser delights. When she was alone she
would sing, or even talk to herself. William had seen her braid her hair, and
Ken Follett - THE PILLARS OF THE EARTH

 dance, and chase pigeons off the ramparts like a small child. Clandestinely
watching her do these little private things, William felt a sense of power
over her that was quite delicious.

 She would not come out while the bishop and the monk were here, of
course. Fortunately they did not stay long. They left the battlements quite
quickly, and a few moments later they and their attendants rode out of the
castle. Had they come here just to see the view from the battlements? If so,
they had been somewhat frustrated by the weather.
The steward had come out for firewood earlier, before the visitors arrived.
He did the cooking in the keep. Soon he would come out again and fetch
water from the well. William guessed they ate porridge, for they had no oven
to bake bread. Later in the day the steward would leave the castle,
sometimes taking the boy with him. Once they had gone it was only a matter
of time before Aliena emerged.

 When he got bored with waiting, William would conjure up the vision of
her washing herself. The memory was almost as good as the real thing. But
today he was unsettled. The visit of the bishop and the prior seemed to have
tainted the atmosphere. Until today there had been an enchanted air about
the castle and its three inhabitants, but the arrival of those thoroughly
unmagical men on their muddy horses had broken the spell. It was like being
disturbed by a noise when in the middle of a wonderful dream: try as he
might, he could not stay asleep.

 For a while he tried guessing what the visitors had been up to, but he
could not fathom it. Nevertheless he felt sure they were scheming
something. There was one person who probably could work it out: his
mother. He decided to abandon Aliena for today, and ride home to report
what he had seen.

 They arrived in Winchester at nightfall on the second day. They entered by
the King’s Gate, in the south wall of the city, and went directly into the
cathedral close. There they parted company. Waleran went to the residence
of the bishop of Winchester, a palace in its own grounds adjacent to the
cathedral close. Philip went to pay his respects to the prior and beg for a
mattress in the monks’ dormitory.

 After three days on the road, Philip found the calm and quiet of the
monastery as refreshing as a fountain on a hot day. The Winchester prior
was a plump, easygoing man with pink skin and white hair. He invited Philip
to have supper with him in his house. While they ate they talked about their
respective bishops. The Winchester prior was clearly in awe of Bishop
Henry and completely subservient to him. Philip surmised that when your
Ken Follett - THE PILLARS OF THE EARTH

 bishop was as wealthy and powerful as Henry, there was nothing to be
gained by quarreling with him. All the same, Philip did not intend to be so
much under the thumb of his bishop.
He slept like a top and got up at midnight for matins.
When he went into Winchester Cathedral for the first time he began to
feel intimidated.

 The prior had told him that it was the biggest church in the world, and
when he saw it he believed it was. It was an eighth of a mile long: Philip had
seen villages that could fit inside it. It had two great towers, one over the
crossing and the other at the west end. The central tower had collapsed,
thirty years earlier, onto the tomb of William Rufus, an ungodly king who
probably should not have been buried in a church in the first place; but it had
since been rebuilt. Standing directly beneath the new tower, singing matins,
Philip felt the whole building had an air of immense dignity and strength.
The cathedral Tom had designed would be modest by comparison-if it got
built at all. He now realized that he was moving in the very highest of
circles, and he felt nervous. He was only a boy from a Welsh hill village
who had had the good fortune to become a monk. Today he would speak to
the king. What gave him the right?

 He went back to bed with the other monks, but he lay awake worrying. He
was afraid he might say or do something that would offend King Stephen or
Bishop Henry and turn them against Kingsbridge. French-born people often
mocked the way the English spoke their language: what would they think of
a Welsh accent? In the monastic world, Philip had always been judged by
his piety, obedience, and devotion to God’s work. Those things counted for
nothing here, in the capital city of one of the greatest kingdoms in the world.
Philip was out of his depth. He became oppressed by the feeling that he was
some kind of impostor, a nobody pretending to be a somebody, and that he
was sure to be found out in no time and sent home in disgrace.
He got up at dawn, went to prime, then took breakfast in the refectory.
The monks had strong beer and white bread: this was a wealthy monastery.
After breakfast, when the monks went in to chapter, Philip walked over to
the bishop’s palace, a fine stone building with large windows, surrounded by
several acres of walled garden.

 Waleran was confident of getting Bishop Henry’s support in his
outrageous scheme. Henry was so powerful that his help might even make
the whole thing possible. He was Henry of Blois, the king’s younger brother.
As well as being the most well-connected clergyman in England, he was the
richest, for he was also abbot of the wealthy monastery of Glastonbury. He
was expected to be the next archbishop of Canterbury. Kingsbridge could
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 not have a more powerful ally. Perhaps it really will happen, Philip thought;
perhaps the king will enable us to build a new cathedral. When he thought
about that he felt as if his heart would burst with hope.
A household steward told Philip that Bishop Henry was not likely to
appear before midmorning. Philip was much too wound up to return to the
monastery. Feeling impatient, he set out to look at the biggest town he had
ever seen.

 The bishop’s palace was in the southeast corner of the city. Philip walked
along the east wall, through the grounds of yet another monastery, St.
Mary’s Abbey, and emerged in a neighborhood that appeared to be devoted
to leather and wool. The area was crisscrossed with little streams. Looking
closely, Philip realized they were not natural, but man-made channels,
diverting part of the River Itchen to flow through the streets and supply the
great quantities of water needed for tanning hides and washing fleeces. Such
industries were normally established beside a river, and Philip marveled at
the audacity of men who could bring the river to their workshops instead of
the other way around.

 Despite the industry, the town was quieter and less crowded than any
other Philip had seen. A place such as Salisbury, or Hereford, seemed
constricted by its walls, like a fat man in a tight tunic: the houses were too
close together, the backyards too small, the marketplace too crowded, the
streets too narrow; and as people and animals jostled for space, there was a
feeling that fights could break out at any moment. But Winchester was so
big that there seemed to be room for everyone. As he walked around, Philip
gradually realized that part of the reason for the spacious feel was that the
streets were laid out on a square grid pattern. They were mostly straight and
intersected at right angles. He had never seen that before. The town must
have been built according to a plan.

 There were dozens of churches. They were all shapes and sizes, some of
wood and others of stone, each serving its own small neighborhood. The city
had to be very rich to support so many priests.
Walking along Fleshmonger Street made him feel faintly ill. He had never
seen so much raw meat all in one place. Blood flowed out of the butchers’
shops into the street, and fat rats dodged between the feet of the people who
came to buy.

 The south end of Fleshmonger Street opened out on to the middle of the
High Street, opposite the old royal palace. The palace had not been used by
kings since the new keep had been built in the castle, Philip had been told,
but the royal moneyers still minted silver pennies in the undercroft of the
building, protected by thick walls and iron-barred gates. Philip stood at the
Ken Follett - THE PILLARS OF THE EARTH

 bars for a while, watching the sparks fly as the hammers pounded the dies,
awestruck by the sheer wealth in front of his eyes.
There was a handful of other people watching the same sight. No doubt it
was something all visitors to Winchester looked at. A young woman
standing nearby smiled at Philip, and he smiled back. She said: “You can do
anything you like for a penny.”

 He wondered what she meant, and smiled vaguely again. Then she opened
her cloak, and he saw to his horror that underneath it she was completely
naked. “Anything you like, for a silver penny,” she said.
He felt a faint stirring of desire, like the ghost of a memory long
submerged; then he realized that she was a whore. He felt his face go bright
red with embarrassment. He turned quickly and hurried away. “Don’t be
afraid,” she called. “I like a nice round head.” Her mocking laughter
followed him.

 Feeling hot and bothered, he turned down an alley off the High Street and
found himself in the marketplace. He could see the towers of the cathedral
rising above the market stalls. He hurried through the crowds, oblivious to
the blandishments of the vendors, and found his way back into the close.
He felt the ordered calm of the church precincts like a cool breeze. He
paused in the graveyard to collect his thoughts. He felt ashamed and
outraged. How dare she tempt a man in monk’s robes? She had obviously
identified him as a visitor. … Was it possible that monks who were away
from their home monastery could be customers of hers? Of course it was, he
realized. Monks committed all the same sins that ordinary people did. He
had just been shocked by the woman’s shamelessness. The sight of her
nakedness remained with him, the way the hot heart of a candle flame, stared
at for a few moments, would burn on behind closed eyelids.
He sighed. It had been a morning of vivid images: the man-made streams,
the rats in the butchers’ shops, the stacks of new-minted silver pennies, and
then the woman’s private parts. For a while, he knew, those pictures would
come back to him to unsettle his meditations.
He went into the cathedral. He felt too grubby to kneel and pray, but just
walking down the nave and out through the south door purified him
somewhat. He passed through the priory and went to the bishop’s palace.
The ground floor was a chapel. Philip went up the stairs to the hall and
stepped inside. There was a small group of servants and young clergymen
near the door, standing around or sitting on the bench up against the wall. At
the far end of the room Waleran and Bishop Henry were sitting at a table.
Philip was stopped by a steward who said: “The bishops are at breakfast,” as
if that meant Philip could not see them.
Ken Follett - THE PILLARS OF THE EARTH

 “I’ll join them at table,” Philip said.
“You’d better wait,” the steward said.

 Philip decided that the steward had taken him for an ordinary monk. “I’m
the prior of Kingsbridge,” he said.

 The steward shrugged and stood aside.

 Philip approached the table. Bishop Henry was at the head, with Waleran
on his right. Henry was a short, broad-shouldered man with a pugnacious
face. He was about the same age as Waleran, a year or two older than Philip;
no more than thirty. However, by contrast with Waleran’s dead-white skin
and Philip’s own bony frame, Henry had the florid complexion and rounded
limbs of a hearty eater. His eyes were alert and intelligent, and his face
seemed set in a determined expression. As the youngest of four brothers, he
had probably had to fight for everything all his life. Philip was surprised to
see that Henry’s head was shaved, a sign that he had at one time taken
monastic vows and still considered himself a monk. However, he was not
wearing homespun; in fact, he was dressed in the most gorgeous tunic made
of purple silk. Waleran was wearing a spotless white linen shirt under his
usual black tunic, and Philip realized that both men were dressed up for their
audience with the king. They were eating cold beef and drinking red wine.
Philip was hungry after his walk, and his mouth watered.
Waleran looked up and saw him, and a look of faint irritation crossed his
face.

 “Good morning,” Philip said.

 Waleran said to Henry: “This is my prior.”
Philip did not much like being described as Waleran’s prior. He said:
“Philip of Gwynedd, prior of Kingsbridge, my lord bishop.”
He anticipated kissing the bishop’s beringed hand, but Henry merely said,
“Splendid,” and ate another mouthful of beef. Philip stood there rather
awkwardly. Were they not going to ask him to sit down?
Waleran said: “We’ll join you shortly, Philip.”
Philip realized he was being dismissed. He turned away, feeling
humiliated. He returned to the group around the door. The steward who had
tried to turn him back now smirked at him with a look that said I told you so.
Philip stood apart from the others. He suddenly felt ashamed of the stained
brown robe he had been wearing day and night for half a year. Benedictine
monks often dyed their habits black, but Kingsbridge had given that up,
years ago, to save money. Philip had always believed that dressing up in fine
clothes was sheer vanity, entirely inappropriate for any man of God, no
matter how high his rank; but now he saw the point of it. He might not have
been treated so dismissively if he had come dressed in silk and furs.
Ken Follett - THE PILLARS OF THE EARTH

 Ah, well, he thought, a monk should be humble, so this must be good for
my soul.

 The two bishops rose from the table and came to the door. An attendant
produced a scarlet robe edged with fine embroidery and silk fringes for
Henry. As he was putting it on, Henry said: “You won’t have to say much
today, Philip.”

 Waleran added: “Leave the talking to us.”
Henry said: “Leave the talking to me,” with the faintest emphasis on the
me. “If the king asks you a question or two, answer plainly, and don’t try to

 dress up the facts too much. He’ll understand your need for a new church
without any weeping and wailing on your part.”
Philip did not need to be told that. Henry was being unpleasantly
condescending. However, Philip nodded assent and concealed his
resentment.

 “We’d better go,” Henry said. “My brother is an early riser, and he’s
liable to conclude the day’s business rapidly, then go hunting in the New
Forest.”

 They went out. A man-at-arms, wearing a sword and carrying a staff,
went in front of Henry as they walked to the High Street and then up the hill
toward the West Gate. People stood aside for the two bishops, but not for
Philip, so he ended up walking behind. Now and again someone would call
out for a blessing, and Henry would make the sign of the cross in the air
without pausing in his stride. Just before the gatehouse they turned aside and
walked over a wooden bridge that spanned the castle moat. Despite being
assured that he would not have to say much, Philip had a fluttery fear in his
belly: he was about to see the king.

 The castle occupied the southwest corner of the city. Its western and
southern walls were part of the city wall. But the walls that separated the
back of the castle from the city were no less high and strong than its outer
defenses, as if the king needed protection against the citizens just as much as
against the outside world.

 They entered by a low gateway in the wall and immediately came upon
the massive keep which dominated this end of the Compound. It was a
formidable square tower. Counting the arrow-slit windows, Philip reckoned
it must have four floors. As usual, the ground floor consisted of storerooms,
and an outside staircase led to an upstairs entrance. A pair of sentries at the
foot of the stairs bowed as Henry passed.
They went into the hall. There were rushes on the floor, a few seats
recessed into the stone walls, some wooden benches and a fireplace. In a
corner two men-at-arms guarded a staircase, set into the wall, leading up.
Ken Follett - THE PILLARS OF THE EARTH

 One of the men met Bishop Henry’s eye immediately. He nodded and went
up the stairs, presumably to tell the king that his brother was waiting.
Philip felt nauseated with anxiety. In the next few minutes his whole
future might be decided. He wished he felt better about his allies. He wished
he had spent the early morning hours praying for success instead of
wandering around Winchester. He wished he had worn a clean robe.
There were twenty or thirty other people in the room, nearly all of them
men. They seemed to be a mixture of knights, priests and prosperous
townspeople. Suddenly Philip started, surprised: over by the fire, talking to a
woman and a young man, was Percy Hamleigh. What was he doing here?
The two people with him were his ugly wife and his brutish son. They had
been Waleran’s collaborators, as it were, in the downfall of Bartholomew: it
could hardly be a coincidence that they were here today. Philip wondered
whether Waleran had expected them.

 Philip said to Waleran: “Do you see-”

 “I see them,” Waleran snapped, visibly displeased.
Philip felt their presence here was ominous, though he could not have said
just why. He studied them. The father and son were alike: big, beefy men
with yellow hair and sullen faces. The wife looked like the kind of demon
that tortured sinners in paintings of hell. She touched the sores on her face
constantly, her skeletal hands moving restlessly. She wore a yellow gown
that made her look even uglier. She shifted from one foot to another, darting
glances around the room all the time. She met Philip’s eyes, and he looked
away quickly.

 Bishop Henry was moving around, greeting the people he knew and
blessing those he did not, but he must have been keeping an eye on the
stairs, for as soon as the sentry came down again, Henry looked across at
him, saw the man nod, and abandoned his conversation in midsentence.
Waleran followed Henry up the stairs and Philip brought up the rear with
his heart in his mouth.

 The upstairs room was the same size and shape as the entrance hall, but it
felt completely different. There were tapestries on the walls and sheepskin
rugs on the scrubbed floorboards. The fire blazed strongly and the room was
brightly lit by dozens of candles. Near the door was an oak table with pens,
ink and a stack of vellum sheets for letters, and a cleric sat waiting to take
the king’s dictation. Near the fireplace, in a big wooden chair covered with
fur, sat the king.

 The first thing Philip noticed was that he was not wearing a crown. He
had on a purple tunic over leather leggings, as if he were about to go out on
horseback. Two big hunting dogs lay at his feet like favored courtiers. He
Ken Follett - THE PILLARS OF THE EARTH

 resembled his brother Bishop Henry, but Stephen’s features were a little
finer, making him more handsome, and he had a lot of tawny hair. However,
there was the same look of intelligence about the eyes. He sat back in his big
chair-Philip supposed it was a throne-looking relaxed, with his legs
stretched out in front of him and his elbows on the arms of the seat, but
despite his posture there was an air of tension in the room. The king was the
only one at ease.

 As the bishops and Philip entered, a big man in expensive clothes was
leaving. He nodded in a familiar way to Bishop Henry and ignored Waleran.
He was probably a powerful baron, Philip thought.
Bishop Henry approached the king, bowed, and said: “Good morning,
Stephen.”

 “I still haven’t seen that bastard Ranulf,” said King Stephen. “If he
doesn’t show up soon I’m going to cut his fingers off.”
Henry said: “He’ll be here any day, I promise you, but perhaps you should
cut his fingers off anyway.”

 Philip had no idea who Ranulf was or why the king wanted to see him,
but he got the impression that although Stephen was displeased, he was not
serious about mutilating the man.

 Before Philip could give it any further thought, Waleran stepped forward
and bowed, and Henry said: “You remember Waleran Bigod, the new bishop
of Kingsbridge.”

 “Yes,” Stephen said, “but who’s this?” He looked at Philip.
Waleran said: “This is my prior.”

 Waleran did not say his name, so Philip supplied it. “Philip of Gwynedd,
prior of Kingsbridge.” His voice sounded louder than he had intended. He
bowed.

 “Come forward, father prior,” Stephen said. “You seem afraid. What are
you worried about?”

 Philip could not think how to answer that. He was worried about so many
things. In desperation he said: “I’m worried because I don’t have a clean
robe to wear.”

 Stephen laughed, but not unkindly. “Then stop worrying,” he said. With a
glance at his well-dressed brother he added: “I like a monk to look like a
monk, not like a king.”

 Philip felt a little better.

 Stephen said: “I heard about the fire. How are you managing?”
Philip said: “On the day of the fire, God sent us a builder. He repaired the
cloisters very quickly, and we use the crypt for services. With his help,
Ken Follett - THE PILLARS OF THE EARTH

 we’re clearing the ruins ready for rebuilding; and he has drawn plans for a
new church.”

 Waleran raised his eyebrows at that: he did not know about the plans.
Philip would have told him, if he had asked; but he had not. The king said:
“Commendably prompt. When will you begin to build?”
“As soon as I can find the money.”

 Bishop Henry cut in: “That’s why I’ve brought Prior Philip and Bishop
Waleran to see you. Neither the priory nor the diocese has the resources to
finance a project this big.”

 “Nor does the Crown, my dear brother,” said Stephen.
Philip was discouraged: that was not a promising beginning.
Henry said: “I know. That’s why I’ve looked for a way in which you
could make it possible for them to rebuild Kingsbridge, but at no cost to
yourself.”

 Stephen looked skeptical. “And did you succeed in devising such an
ingenious, not to say magical, scheme?”
“Yes. My suggestion is that you should give the earl of Storing’s lands to
the diocese to finance the building program.”
Philip held his breath.

 The king looked thoughtful.

 Waleran opened his mouth to speak, but Henry silenced him with a
gesture.

 The king said: “It’s a clever idea. I’d like to do it.”
Philip’s heart leaped.

 The king said: “Unfortunately, I’ve just virtually promised the earldom to
Percy Hamleigh.”

 A groan escaped Philip’s lips. He had thought the king was going to say
yes. The disappointment was like a knife wound.
Henry and Waleran were dumbstruck. No one had anticipated this.
Henry was the first to speak. He said: “Virtually?”
The king shrugged. “I might wriggle out of it, although not without
considerable embarrassment. But after all, it was Percy who brought the
traitor Bartholomew to justice.”

 Waleran burst out: “Not without help, my lord!”
“I knew you had played some part in it. …”
“It was I who told Percy Hamleigh of the plot against you.”
“Yes. By the way, how did you learn of it?”
Philip shuffled his feet. They were on dangerous ground. No one must
know that the information had come originally from his brother, Francis, for
Ken Follett - THE PILLARS OF THE EARTH

 Francis was still working for Robert of Gloucester, who had been forgiven
for his part in the plot.

 Waleran said: “The information came from a deathbed confession.”
Philip was relieved. Waleran was repeating the lie Philip had told him, but
speaking as if the “confession” had been made to him rather than to Philip.
Philip was more than content to have attention drawn away from his own
role in this.

 The king said: “Still, it was Percy, not you, who attacked Bartholomew’s
castle, risking life and limb, and arrested the traitor.”
“You could reward Percy some other way,” Henry put in.
“Shiring is what Percy wants,” the king said. “He knows the area. And
he’ll rule effectively there. I could give him Cambridgeshire, but would the
fenmen follow him?”

 Henry said: “You ought to give thanks to God first, men second. It was
God who made you king.”

 “But it was Percy who arrested Bartholomew.”
Henry bridled at this irreverence. “God controls all things-”
“Don’t press me on this,” Stephen said, holding up his right hand.
“Of course,” Henry said submissively.

 It was a vivid demonstration of royal power. For a moment there they had
been arguing almost like equals, but Stephen had been able to regain the
upper hand with a word.

 Philip was bitterly disappointed. At the start he had thought this an
impossible demand, but he had gradually come to hope it would be granted,
even to fantasize about how he would use the wealth. Now he had been
brought back to reality with a hard bump.
Waleran said: “My lord king, I thank you for being willing to reconsider
the future of the Shiring earldom, and I will await your decision anxiously
and prayerfully.”

 That was neat, Philip thought. It sounded as if Waleran was giving in
gracefully. In fact he was summing up by saying that the question was still
open. The king had not said that. If anything, his response had been
negative. But there was nothing offensive about insisting that the king could
still decide one way or the other. I must remember that, Philip thought: when
you’re about to be turned down, go for a postponement.
Stephen hesitated a moment, as if entertaining a faint suspicion that he
was being manipulated; then he seemed to dismiss any doubts. “Thank you
all for coming to see me,” he said.

 Philip and Waleran turned to leave, but Henry stood his ground and said:
“When shall we hear your decision?”
Ken Follett - THE PILLARS OF THE EARTH

 Stephen once again looked somewhat cornered. “The day after
tomorrow,” he said.

 Henry bowed, and the three of them went out.

 The uncertainty was almost as bad as a negative decision. Philip found the
waiting unbearable. He spent the afternoon with the Winchester priory’s
marvelous collection of books, but they could not distract him from
wondering what was going on in the king’s mind. Could the king renege on
his promise to Percy Hamleigh? How important was Percy? He was a
member of the gentry who aspired to an earldom-surely Stephen had no
reason to fear offending him. But how badly did Stephen want to help
Kingsbridge? Notoriously, kings became pious as they aged. Stephen was
young.

 Philip was turning the possibilities over and over in his mind, and looking
at but not reading Boethius’s The Consolation of Philosophy, when a novice
came tiptoeing along the cloister walk and approached him shyly. “There’s
someone asking for you in the outer court, Father,” the lad whispered.
If the visitor had been made to wait outside, that meant he was not a
monk. “Who is it?” Philip said.

 “It’s a woman.”

 Philip’s first, horrified thought was that it was the whore who had
accosted him outside the mint; but something in the novice’s expression told
him otherwise. There was another woman whose eyes had met his today.
“What does she look like?”

 The boy made a disgusted face.

 Philip nodded, understanding. “Regan Hamleigh.” What mischief was she
up to now? “I’ll come at once.”

 He walked slowly and thoughtfully around the cloisters and out to the
courtyard. He would need his wits about him to deal with this woman.
She was standing outside the cellarer’s parlor, wrapped in a heavy cloak,
hiding her face in a hood. She gave Philip a look of such naked malevolence
that he had half a mind to turn around and go back in immediately; but he
was ashamed to run from a woman, so he stood his ground and said: “What
do you want with me?”

 “You foolish monk,” she spat. “How can you be so stupid?”
He felt his face redden. “I’m the prior of Kingsbridge, and you’d better
call me Father,” he said; but to his chagrin he sounded petulant rather than
authoritative.

 “All right, Father-how can you just let yourself be used by those two
greedy bishops?”
Ken Follett - THE PILLARS OF THE EARTH

 Philip took a deep breath. “Speak plainly,” he said angrily.
“It’s hard to find words plain enough for someone as witless as you, but
I’ll try. Waleran is using the burned-down church as a pretext for getting the
lands of the Shiring earldom for himself. Is that plain speaking? Have you
grasped that concept?”

 Her contemptuous tone continued to rile Philip, but he could not resist the
temptation to defend himself. “There’s nothing underhand about it,” he said.
“The income from the lands is to be used to rebuild the cathedral.”
“What makes you think so?”

 “That’s the whole idea!” Philip protested; but at the back of his mind he
already felt the first stirrings of doubt.
Regan’s scornful tone changed and she became sly. “Will the new lands
belong to the priory?” she said. “Or to the diocese?”
Philip stared at her for a moment, then turned away: her face was too
revolting to look at. He had been working on the assumption that the lands
would belong to the priory, and be under his control, rather than to the
diocese, where they would be under Waleran’s control. But he now recalled
that when they had been with the king. Bishop Henry had specifically asked
for the lands to be given to the diocese. Philip had assumed that was a slip of
the tongue. But it had not been corrected, then or later.
He eyed Regan suspiciously. She could not possibly have known what
Henry was going to say to the king. She might be right about this. On the
other hand, she could simply be trying to make trouble. She had everything
to gain from a quarrel between Philip and Waleran at this point, Philip said:
“Waleran is the bishop-he has to have a cathedral.”
“He has to have a lot of things,” she rejoined. She became less malevolent
and more human as she began to reason, but Philip still could not bear to
look at her for long. “For some bishops, a fine cathedral would be the first
priority. For Waleran there are other necessities. Anyway, as long as he
controls the purse strings, he will be able to dole out as much or as little as
he likes to you and your builders.”

 Philip realized she was right about that, at least. If Waleran was collecting
the rents, he would naturally retain a portion for his expenses. He alone
would be able to say what that portion should be. There would be nothing to
stop him from diverting the funds to purposes having nothing to do with the
cathedral, if he so chose. And Philip would never know, from one month to
the next, whether he was going to be able to pay the builders.
There was no doubt it would be better if the priory owned the land. But
Philip was sure Waleran would resist that idea, and Bishop Henry would
back Waleran. Then Philip’s only hope would be to appeal to the king. And
Ken Follett - THE PILLARS OF THE EARTH

 King Stephen, seeing the churchmen divided, might solve the problem by
giving the earldom to Percy Hamleigh.

 Which was what Regan wanted, of course.
Philip shook his head. “If Waleran is trying to deceive me, why did he
bring me here at all? He could have come on his own, and made the same
plea.”

 She nodded. “He could have. But the king might have asked himself how
sincere Waleran was, saying that he only wanted the earldom in order to
build a cathedral. You’ve lulled any suspicions Stephen might have had, by
appearing here in support of Waleran’s claim.” Her tone became
contemptuous again. “And you look so pathetic, in your dirty robe, that the
king pities you. No, Waleran was clever to bring you.”
Philip had a horrible feeling she might be right, but he was not willing to
admit it. “You just want the earldom for your husband,” he said.
“If I could show you proof, would you ride half a day to see it?”
The last thing Philip wanted was to be sucked into Regan Hamleigh’s
scheming. But he had to find out whether her allegation was true.
Reluctantly, he said: “Yes, I’ll ride half a day.”
“Tomorrow?”

 “Yes.”

 “Be ready at dawn.”

 It was William Hamleigh, the son of Percy and Regan, who was waiting for
Philip in the outer courtyard the following morning as the monks began to
sing prime. Philip and William left Winchester by the West Gate, then
immediately turned north on Athelynge Street. Bishop Waleran’s palace was
in this direction, Philip realized; and it was about half a day’s ride. So that
was where they were going. But why? He was deeply suspicious. He
decided to be alert for trickery. The Hamleighs might well be trying to use
him. He speculated about how. There might be a document in Waleran’s
possession that the Hamleighs wanted to see or even steal-some kind of
deed or charter. Young Lord William could tell the bishop’s staff that the
two of them had been sent to fetch the document: they might believe him
because Philip was with him. William could easily have some such little
scheme up his sleeve. Philip would have to be on his guard.
It was a gloomy, gray morning with drizzling rain. William set a brisk
pace for the first few miles, then slowed to a walk to rest the horses. After a
while he said: “So, monk, you want to take the earldom away from me.”
Philip was taken aback by his hostile tone: he had done nothing to deserve
it, and he resented it. Consequently his reply was sharp. “From you?” he
Ken Follett - THE PILLARS OF THE EARTH

 said. “You aren’t going to get it, boy. I might get it, or your father might, or
Bishop Waleran might. But nobody has asked the king to give it to you. The
very idea is a joke.”

 “I shall inherit it.”

 “We’ll see.” Philip decided there was no point in quarreling with William.
“I don’t mean you any harm,” he said in a conciliatory tone. “I just want to
build a new cathedral.”

 “Then take someone else’s earldom,” William said. “Why do people
always pick on us?”

 There was a lot of bitterness in the boy’s voice, Philip noted. He said: “Do
people always pick on you?”

 “You’d think they’d learn a lesson from what happened to Bartholomew.
He insulted our family, and look where he is now.”
“I thought it was his daughter who was responsible for the insult.”
“The bitch is as proud and arrogant as her father. But she’ll suffer, too.
They’ll all kneel to us in the end, you’ll see.”
These were not the usual emotions of a twenty-year-old, Philip thought.
William sounded more like an envious and venomous middle-aged woman.
Philip was not enjoying the conversation. Most people would dress up their
naked hatred in reasonable clothes, but William was too naive to do that.
Philip said: “Revenge is best left until the Day of Judgment.”
“Why don’t you wait until the Day of Judgment to build your church?”
“Because by then it will be too late to save the souls of sinners from the
torments of hell.”

 “Don’t start on about that!” William said, and there was a note of hysteria
in his voice. “Save it for your sermons.”
Philip was tempted to make another sharp retort, but he bit it back. There
was something very odd about this boy. Philip had the feeling that William
could fly into an uncontrollable rage at any moment, and that when enraged
he would be lethally violent. Philip was not afraid of him. He had no fear of
violent men, perhaps because as a child he had seen the worst they could do
and survived it. But there was nothing to be gained by infuriating William
with reprimands, so he said gently: “Heaven and hell is what I deal in.
Virtue and sin, forgiveness and punishment, good and evil. I’m afraid I can’t
shut up about them.”

 “Then talk to yourself,” William said, and he spurred his horse into a trot
and pulled ahead.

 When he was forty or fifty yards in front he slowed down again. Philip
wondered whether the boy would relent and return to ride side by side, but
he did not, and for the rest of the morning they traveled apart.
Ken Follett - THE PILLARS OF THE EARTH

 Philip felt anxious and somewhat depressed. He had lost control of his
destiny. He had let Waleran Bigod take charge in Winchester, and now he
was letting William Hamleigh take him on a mystery journey. They’re all
trying to manipulate me, he thought; why am I letting them? It’s time I
started to take the initiative. But there was nothing he could do, right away,
except turn around and go back to Winchester, and that seemed like a futile
gesture, so he continued to follow William, staring gloomily at William’s
horse’s rear end as they jogged along.

 A little before noon they reached the valley where the bishop’s palace
was. Philip recalled coming here at the beginning of the year, full of
trepidation, bringing with him a deadly secret. An awful lot had changed
since then.

 To his surprise, William rode past the palace and on up the hill. The road
narrowed to a simple path between fields: it led nowhere important, Philip
knew. As they approached the top of the hill, Philip saw that some kind of
building work was going on. A little below the summit they were stopped by
a bank of earth that looked as if it had been dug up recently. Philip was
struck by an awful suspicion.

 They turned aside and rode alongside the bank until they found a gap.
They went through. Inside the bank was a dry moat, filled in at this point to
allow people to cross.

 Philip said: “Is this what we came to see?”
William just nodded.

 Philip’s suspicion was confirmed. Waleran was building a castle. He was
devastated.

 He kicked his horse forward and crossed the ditch, with William
following. The ditch and the bank encircled the top of the hill. On the inside
rim of the ditch a thick stone wall had been built to a height of two or three
feet. The wall was clearly unfinished, and judging by its thickness it was
intended to be very high.

 Waleran was building a castle, but there were no workmen on the site, no
tools to be seen, and no stacks of stone or timber. A great deal had been
done in a short time; then work had stopped suddenly. Obviously Waleran
had run out of money.

 Philip said to William: “I suppose there’s no doubt that it is the bishop
who is building this castle.”

 William said: “Would Waleran Bigod allow anyone else to build a castle
next to his palace?”

 Philip felt hurt and humiliated. The picture was crystal clear: Bishop
Waleran wanted the Shiring earldom, with its quarry and its timber, to build
Ken Follett - THE PILLARS OF THE EARTH

 his own castle, not the cathedral. Philip was merely a tool, the burning of
Kingsbridge Cathedral just a convenient excuse. Their role was to enliven
the king’s piety so that he would grant Waleran the earldom.
Philip saw himself as Waleran and Henry must see him: naive, compliant,
smiling and nodding as he was led to the slaughter. They had judged him so
well! He had trusted them and deferred to them, he had even borne their
slights with a brave smile, because he thought they were helping him, when
all the time they were double-crossing him.
He was shocked by Waleran’s unscrupulousness. He recalled the look of
sadness in Waleran’s eyes as he looked at the ruined cathedral. Philip had
glimpsed the deep-rooted piety in Waleran at that moment. Waleran must
think that pious ends justified dishonest means in the service of the Church.
Philip had never believed that. I would never do to Waleran what Waleran is
trying to do to me, he thought.

 He had never before thought of himself as gullible. He wondered where
he had gone wrong. It occurred to him that he had let himself be overawed-
by Bishop Henry and his silk robes, by the magnificence of Winchester and
its cathedral, by the piles of silver in the mint and the heaps of meat in the
butchers’ shops, and by the thought of seeing the king. He had forgotten that
God saw through the silk robes to the sinful heart, that the only wealth worth
having was treasure in heaven, and that even the king had to kneel down in
church. Feeling that everyone else was so much more powerful and
sophisticated than he was, he had lost sight of his true values, suspended his
critical faculties, and placed his trust in his superiors. His reward had been
treachery.

 He took one more look around the rainswept building site, then turned his
horse and rode away, feeling wounded. William followed. “What about that,
then, monk?” William jeered. Philip did not reply.
He recalled that he had helped Waleran become bishop. Waleran had said:
“You want me to make you prior of Kingsbridge. I want you to make me
bishop.” Of course, Waleran had not revealed that the bishop was already
dead, so the promise had seemed somewhat insubstantial. And it had seemed
that Philip was obliged to give the promise in order to secure his election as
prior. But these were just excuses. The truth was that he should have left the
choice of prior and bishop in the hands of God.
He had not made that pious decision, and his punishment was that he had
to contend with Bishop Waleran.

 When he thought about how he had been slighted, condescended to,
manipulated and deceived, he became angry. Obedience was a monastic
virtue, but outside the cloisters it had its drawbacks, he thought bitterly. The
Ken Follett - THE PILLARS OF THE EARTH

 world of power and property required that a man be suspicious, demanding,
and insistent.

 “Those lying bishops made a fool of you, didn’t they?” William said.
Philip reined in his horse. Shaking with rage, he pointed a ringer at
William. “Shut your mouth, boy. You’re speaking of God’s holy priests. If
you say another word you’ll burn for it, I promise you.”
William went white with fear.

 Philip kicked his horse on. William’s sneer reminded him that the
Hamleighs had an ulterior motive in taking him to see Waleran’s castle.
They wanted to cause a quarrel between Philip and Waleran to ensure that
the disputed earldom would go to neither the prior nor the bishop, but to
Percy. Well, Philip was not going to be manipulated by them, either. He had
finished being manipulated. From now on he would do the manipulating.
That was all very well, but what could be done? If Philip quarreled with
Waleran, Percy would get the lands; and if Philip did nothing, Waleran
would get them.

 What did the king want? He wanted to help build the new cathedral: that
kind of thing was appropriately kingly, and would benefit his soul in the
afterlife. But he needed to reward Percy’s loyalty, too. Oddly enough, there
was no particular pressure on him to please the more powerful men, the two
bishops. It occurred to Philip that there might be a solution to the dilemma
that would solve the king’s problem by satisfying both himself and Percy
Hamleigh.

 Now there was a thought.

 The idea pleased him. An alliance between himself and the Hamleighs
was the last thing anyone expected-and for that reason it just might work.
The bishops would be completely unprepared for it. They would be caught
wrong-footed.

 That would be a delightful reversal.

 But could he negotiate a deal with the grasping Hamleighs? Percy wanted
the rich farmland of Shiring, the title of earl, and the power and prestige of a
force of knights under his command. Philip, too, wanted the rich farmland,
but he did not want the title or the knights: he was more interested in the
quarry and the forest.

 The form of a compromise began to take shape in Philip’s mind. He began
to think that all was not yet lost.

 How sweet it would be to win now, after all that had happened.
With mounting excitement, he considered his approach to the Hamleighs.
He was determined he would not play the role of supplicant. He would have
to make his proposal seem irresistible.
Ken Follett - THE PILLARS OF THE EARTH

 By the time they reached Winchester, Philip’s cloak was soaked through,
and his horse was bad-tempered, but he thought he had the answer.
As they passed under the arch of the West Gate he said to William: “Let’s
go and see your mother.”

 William was surprised. “I thought you would want to see Bishop Waleran
right away.”

 No doubt that was what Regan had told William to expect. “Don’t bother
to tell me what you thought, lad,” Philip snapped. “Just take me to your
mother.” He felt very ready for a confrontation with Lady Regan. He had
been passive too long.

 William turned south and led Philip to a house in Gold Street, between the
castle and the cathedral. It was a large dwelling with stone walls to waist
level and a timber frame above. Inside was an entrance hall with several
apartments off it. The Hamleighs were probably lodging here: many
Winchester citizens rented rooms to people who were attending the royal
court. If Percy became earl he would have his own town house.
William showed Philip into a front room with a big bed in it and a
fireplace. Regan was sitting by the fire and Percy was standing near her.
Regan looked up at Philip with an expression of surprise, but she recovered
quickly enough, and said: “Well, monk-was I right?”
“You were as wrong as you could be, you foolish woman,” Philip said
harshly.

 She was shocked into silence by his angry tone.
He was gratified by the effect of giving her a taste of her own medicine.
He went on in the same tone. “You thought you could cause a quarrel
between me and Waleran. Did you imagine I wouldn’t see what you were up
to? You’re a sly vixen but you’re not the only person in the world who can
think.”

 He could see by her face that she realized her plan had not worked, and
she was thinking furiously what to do next. He pressed on while she was
disconcerted.

 “You’ve failed, Regan. You’ve got two options now. One is to sit tight
and hope for the best. Wait for the king’s decision. Take your chances on his
mood tomorrow morning.” He paused.

 She spoke reluctantly. “And the alternative?”
“The alternative is that we make a deal, you and I. We divide the earldom
between us, leaving nothing for Waleran. We go to the king privately and
tell him we’ve reached a compromise, and get his blessing for it before the
bishops can object.” Philip sat down on a bench and pretended a casual air.
“It’s your best chance. You’ve got no real choice.” He looked into the fire,
Ken Follett - THE PILLARS OF THE EARTH

 not wanting her to see how tense he was. The idea had to appeal to them, he
thought. It was the certainty of getting something weighed against the
possibility of getting nothing. But they were greedy-they might prefer an
all-or-nothing gamble.

 It was Percy who spoke first. “Divide the earldom? How?”
They were interested, at least, Philip thought with relief. “I’m going to
propose a division so generous that you would be mad to turn it down,”
Philip said to him. He turned back to Regan. “I’m offering you the best
half.”

 They looked at him, waiting for him to elaborate, but he said no more.
Regan said: “What do you mean, the best half?”
“What is more valuable-arable land or forest?”
“Arable land, certainly.”

 “Then you shall have the arable and I’ll have the forest.”
Regan narrowed her eyes. “That will give you timber for your cathedral.”
“Correct.”

 “What about pasture?”

 “Which do you want-the cattle pastures or the sheep grazing?”
“The pasture.”

 “Then I’ll have the hill farms with their sheep. Would you like the income
from markets, or the quarry?”

 Percy said: “The market inc-”

 Regan interrupted him. “Suppose we said the quarry?”
Philip knew she had understood what was on his mind. He wanted the
stone from the quarry for his cathedral. He knew she did not want the
quarry. The markets made more money for less effort. He said confidently:
“You won’t, though, will you?”

 She shook her head. “No. We’ll take the markets.”
Percy tried to look as if he were being fleeced. “I need the forest to hunt,”
he said. “An earl must have some hunting.”
“You can hunt there,” Philip said quickly. “I just want the timber.”
“That’s agreeable,” Regan said. Her agreement came a little too quickly
for Philip’s comfort. He felt a pang of anxiety. Had he given something
important away without knowing it? Or was she simply impatient to dispose
of a trifling detail? Before he could give it much thought she went on:
“Suppose we go through the deeds and charters in Earl Bartholomew’s old
treasury and find there are some lands that we think should be ours and you
think should be yours?”

 The fact that she was getting down to such details encouraged Philip to
think she was going to accept his proposal. He concealed his excitement and
Ken Follett - THE PILLARS OF THE EARTH

 spoke coolly. “We’ll have to agree on an arbitrator. How about Bishop
Henry?”

 “A priest?” she said with a touch of her habitual scorn. “Would he be
objective? No. How about the sheriff of Shiring?”
He would be no more objective than the bishop, Philip thought; but he
could not think of anyone who would satisfy both sides, so he said:
“Agreed-on condition that if we dispute his decision we have the right to
appeal to the king.” That ought to be a sufficient safeguard.
“Agreed,” Regan said; then she glanced at Percy and added: “If my
husband pleases.”

 Percy said: “Yes, yes.”

 Philip knew he was close to success. He took a deep breath and said: “If
the overall proposal is agreed, then-”

 “Wait a moment.” Regan stopped him. “It’s not agreed.”
“But I’ve given you everything you want.”
“We might yet get the whole earldom, no division.”
“And you might get nothing at all.”

 Regan hesitated. “How do you propose to handle this, if we do agree?”
Philip had thought of that. He looked at Percy. “Could you get to see the
king tonight?”

 Percy looked anxious, but he said: “If I had a good reason-yes.”
“Go to him and tell him we’ve reached an agreement. Ask him to
announce it as his decision tomorrow morning. Assure him that you and I
will declare ourselves satisfied with it.”
“What if he asks whether the bishops have agreed to it?”
“Say there hasn’t been time to put it to them. Remind him that it is the
prior, not the bishop, who has to build the cathedral. Imply that if I am
satisfied the bishops must be too.”

 “But what if the bishops complain when the deal is announced?”
“How can they?” Philip said. “They’re pretending to ask for the earldom
solely in order to finance the cathedral. Waleran can hardly protest on the
grounds that he will now be unable to divert funds to other purposes.”
Regan gave a short cackle. Philip’s cunning appealed to her. “It’s a good
plan,” she said.

 “There’s an important condition,” Philip said, and he looked her in the
eye. “The king must announce that my share goes to the priory. If he doesn’t
make that clear, I’ll ask him to. If he says anything else-the diocese, the
sacrist, the archbishop, anything-I’ll repudiate the whole deal. I don’t want
you to be in any doubt about that.”

 “I understand,” said Regan, a little tetchily.
Ken Follett - THE PILLARS OF THE EARTH

 Her irritation made Philip suspect that she had been toying with the idea
of presenting to the king a slightly different version of the agreement. He
was glad he had made the point firmly.

 He got up to leave, but he wanted to set the seal on their pact somehow.
“We are agreed, then,” he said, with just the hint of a question in his voice.
“We have a solemn pact.” He looked at them both.
Regan gave a slight nod, and Percy said: “We have a pact.”
Philip’s heart beat faster. “Good,” he said tightly. “I’ll see you tomorrow
morning at the castle.” He kept his face expressionless as he left the room,
but when he reached the dark street he relaxed his control and permitted
himself a broad, triumphant grin.

 Philip fell into a troubled, anxious sleep after supper. He got up at midnight
for matins, then lay awake on his straw mattress, wondering what would
happen tomorrow. He felt King Stephen ought to consent to the proposal. It
solved the king’s problem: it gave him an earl and a cathedral. He was not
so sure that Waleran would take it lying down, despite what he had said to
Lady Regan. Waleran might find an excuse to object to the arrangement. He
might, if he thought fast enough, protest that the deal did not provide the
money to build the impressive, prestigious, richly decorated cathedral he
wanted. The king might be persuaded to think again.
A different hazard occurred to Philip shortly before dawn: Regan might
double-cross him. She could do a deal with Waleran. Suppose she offered
the bishop the same compromise? Waleran would have the stone and timber
he needed for his castle. This possibility agitated Philip and he turned
restlessly in his bed. He wished he could have gone to the king himself, but
the king probably would not have received him-and anyway, Waleran
might have learned of it and become suspicious. No, there was no action he
could have taken to guard against the risk of a double-cross. All he could do
now was pray.

 He did that until dawn.

 He took breakfast with the monks. He found that their white bread did not
keep the stomach full as long as horsebread; but even so he could not eat
much of it today. He went early to the castle, although he knew the king
would not be receiving people at that hour. He entered the hall and sat on
one of the stone wall-seats to wait.

 The room slowly filled up with petitioners and courtiers. Some of them
were very brightly dressed, with yellow and blue and pink tunics and lush
fur trimmings on their cloaks. The famous Domesday Book was kept
somewhere in this castle, Philip recalled. It was probably in the hall above,
Ken Follett - THE PILLARS OF THE EARTH

 where the king had received Philip and the two bishops: Philip had not
noticed it, but he had been too tense to notice much. The royal treasury was
here, too, but that was presumably on the top floor, in a vault off the king’s
bedroom. Once again Philip found himself somewhat awestruck by his
surroundings, but he had resolved not to be intimidated any longer. These
people in their fine robes, knights and lords and merchants and bishops,
were just men. Most of them could not write much more than their own
names. Furthermore, they were all here to get something for themselves, but
he, Philip, was here on behalf of God. His mission, and his dirty brown robe,
put him above the other petitioners, not below them.
That thought gave him courage.

 A ripple of tension ran through the room as a priest appeared on the stairs
leading to the upper hall. Everyone hoped that meant the king was receiving.
The priest exchanged a few murmured words with one of the armed guards,
then disappeared back up the stairs. The guard picked out a knight from the
crowd. The knight left his sword with the guards and went up the stairs.
Philip thought what an odd life the king’s clergymen must lead. The king
had to have clergy, of course, not just to say mass, but to do the vast amount
of reading and writing involved in governing the kingdom. There was
nobody else to do it, other than clergy: those few laymen who were literate
could not read or write fast enough. But there was nothing very holy about
the life of the king’s clergy. Philip’s own brother, Francis, had chosen that
life, and worked for Robert of Gloucester. I must ask him what it’s like,
Philip thought, if I ever see him again.
Soon after the first petitioner went up the stairs, the Hamleighs came in.
Philip resisted the impulse to go to them straightaway: he did not want the
world to know they were in collusion, not yet. He stared at them intently,
studying their expressions, trying to read their thoughts. He decided that
William looked hopeful, Percy seemed anxious, and Regan was as taut as a
bowstring. After a few moments, Philip stood up and crossed the room, as
casually as he could manage. He greeted them politely, then said to Percy:
“Did you see him?”

 “Yes.”

 “And?”

 “He said he would think about it overnight.”
“But why?” Philip said. He was disappointed and cross. “What is there to
think about?”

 Percy shrugged. “Ask him.”

 Philip was exasperated. “Well, how did he seem-pleased, or what?”
Ken Follett - THE PILLARS OF THE EARTH

 Regan answered. “My guess is that he liked the idea of being released
from his dilemma but felt suspicious that it all sounded too easy.”
That made sense, but Philip was still annoyed that King Stephen had not
seized the opportunity with both hands. “We’d better not talk any longer,”
he said after a moment. “We don’t want the bishops to guess that we’re
colluding against them-not before the king makes his announcement.” He
nodded politely and moved away.

 He returned to his stone seat. He tried to pass the time by thinking about
what he would do if his plan worked. How soon could work start on the new
cathedral? It depended on how quickly he could get some cash out of his
new property. There would be quite a lot of sheep: he would have fleeces to
sell in the summer. Some of the hill farms would be rented, and most rents
fell due soon after harvesttime. By the autumn there might be enough money
to hire a forester and a master quarryman and begin stockpiling timber and
stone. At the same time, laborers could start to dig the foundations, under the
supervision of Tom Builder. They might be ready to start stonework
sometime next year.

 It was a fine dream.

 Courtiers went up and down the stairs with alarming rapidity: King
Stephen was working fast today. Philip began to worry that the king might
finish his day’s work and go hunting before the bishops arrived.
At last they came. Philip got to his feet slowly as they walked in. Waleran
looked tense, but Henry just looked bored. To Henry this was a minor
matter: he owed support to his fellow bishop, but the outcome would make
little difference to him. For Waleran, however, the outcome was crucial to
his plan to build a castle-and a castle was only a step in Waleran’s upward
progress on the ladder of power.

 Philip was not sure how to treat them. They had tried to trick him, and he
wanted to rail at them, to tell them that he had discovered their treachery; but
that would alert them that something was up, and he wanted them all
unsuspecting, so that the compromise would be endorsed by the king before
they could gather their wits. So he concealed his feelings and smiled
politely. He need not have bothered: they ignored him completely.
It was not long before the guards called them. Henry and Waleran went up
the stairs first, followed by Philip. The Hamleighs brought up the rear.
Philip’s heart was in his mouth.

 King Stephen was standing in front of the fire. Today he seemed to have a
more brisk and businesslike air. That was good: he would be impatient of
any quibbling by the bishops. Bishop Henry went and stood beside his
brother at the fire, and the others all stood in a line in the middle of the
Ken Follett - THE PILLARS OF THE EARTH

 room. Philip felt a pain in his hands, and realized he was pressing his
fingernails into his palms. He forced his fingers to relax.
The king spoke to Bishop Henry in a low voice that no one else could
hear. Henry frowned and said something equally inaudible. They talked for a
few moments, then Stephen held up a hand to silence his brother. He looked
at Philip.

 Philip reminded himself that the king had spoken kindly to him last time,
joshing him about being nervous and saying he liked a monk to dress like a
monk.

 There were no pleasantries today, however. The king coughed and began.
“My loyal subject, Percy Hamleigh, today becomes the earl of Shiring.”
From the corner of his eye, Philip saw Waleran start forward, as if to
protest; but Bishop Henry stopped him with a quick, forbidding gesture.
The king went on: “Of the former earl’s possessions, Percy shall have the
castle, all the land that is tenanted to knights, plus all other arable land and
low-lying pasture.”

 Philip could hardly contain his excitement. It looked as if the king had
accepted the deal! He stole another look at Waleran, whose face was a
picture of frustration.

 Percy knelt in front of the king and held his hands together in an attitude
of prayer. The king placed his hands over Percy’s. “I make you, Percy, earl
of Shiring, to have and enjoy the lands and revenues aforesaid.”
Percy said: “I swear by all that is holy to be your liege man and to fight
for you against any other.”

 Stephen released Percy’s hands, and Percy stood up.
Stephen turned to the rest of them. “All other farmlands belonging to the
former earl, I give”-he paused for a moment, looking from Philip to
Waleran and back again-“I give to the priory of Kingsbridge, for the
building of the new cathedral.”

 Philip suppressed a whoop of joy-he had won! He could not stop
himself from beaming with pleasure at the king. He looked at Waleran.
Waleran was shocked to the core. He was making no pretense of equanimity:
his mouth was open, his eyes were wide, and he was staring at the king with
frank incredulity. His gaze swiveled to Philip. Waleran knew he had failed,
somehow, and that Philip was the beneficiary of his failure; but he could not
imagine how it had happened.

 King Stephen said: “Kingsbridge Priory shall also have the right to take
stone from the earl’s quarry and timber from his forest, without limit, for the
building of the new cathedral.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip’s throat went dry. That was not the deal! The quarry and the forest
were supposed to belong to the priory, and Percy was only to have hunting
rights. Regan had altered the terms after all. Now Percy was to own the
property and the priory merely had the right to take timber and stone. Philip
had only a few seconds to decide whether to repudiate the whole deal. The
king was saying: “In the event of a disagreement, the sheriff of Shiring shall
adjudicate, but the parties have the right to appeal to me as a last resort.”
Philip was thinking: Regan has behaved outrageously, but what difference
does it make? The deal still gives me most of what I wanted. Then the king
said: “I believe this arrangement had already been approved by both sides
here.” And there was no time left.

 Percy said: “Yes, lord king.”

 Waleran opened his mouth to deny that he had approved the compromise,
but Philip got in first. “Yes, lord king,” he said.
Bishop Henry and Bishop Waleran both turned their heads to Philip and
stared at him. Their expressions showed utter astonishment as they realized
that Philip, the youthful prior who did not even know enough to wear a clean
habit to the king’s court, had negotiated a deal with the king behind their
backs. After a moment, Henry’s face relaxed into amusement, like one who
is beaten at nine-men’s morris by a nimble-wilted child; but Waleran’s gaze
became malevolent. Philip felt he could read Waleran’s mind. Waleran was
realizing that he had made the cardinal error of underestimating his
opponent, and he was humiliated. For Philip, this moment made up for
everything: the treachery, the humiliation, the slights. Philip lifted his chin,
risking committing the sin of pride, and gave Waleran a look that said:
You’ll have to try harder than that to outwit Philip of Gwynedd.
The king said: “Let the former earl, Bartholomew, be told of my
decision.”

 Bartholomew was in a dungeon somewhere nearby, Philip presumed. He
remembered those children, living with their servant in the ruined castle, and
he felt a pang of guilt as he wondered what would happen to them now.
The king dismissed everyone except Bishop Henry. Philip crossed the
room floating on air. He reached the top of the staircase at the same time as
Waleran, and stopped to let Waleran go first. Waleran shot him a look of
poisonous fury. When he spoke his voice was like bile, and despite Philip’s
elation, Waleran’s words chilled him to the bone. The mask of hatred
opened its mouth, and Waleran hissed: “I swear by all that’s holy, you’ll
never build your church.” Then he pulled his black robes around his
shoulders and went down the stairs.

 Philip realized he had made an enemy for life.
Ken Follett - THE PILLARS OF THE EARTH
III

 William Hamleigh could hardly contain his excitement when Earlscastle
came into sight.

 It was the afternoon of the day after the king had made his decision.
William and Walter had ridden for most of two days but William did not feel
tired. He felt as if his heart was swelling up in his chest and blocking his
throat. He was about to see Aliena again.
He had once hoped to marry her because she was the daughter of an earl,
and she had rejected him, three times. He winced as he remembered her
scorn. She had made him feel like a nobody, a peasant; she had acted as if
the Hamleighs were a family of no account. But the tables had turned. It was
her family that was of no account, now. He was the son of an earl, and she
was nothing. She had no title, no position, no land, no wealth. He was going
to take possession of the castle, and he was going to throw her out, and then
she would have no home either. It was almost too good to be true.
He slowed his horse as they approached the castle. He did not want Aliena
to have any warning of his arrival: he wanted her to have a sudden, horrible,
devastating shock.

 Earl Percy and Countess Regan had returned to their old manor house at
Hamleigh, to arrange for the treasure, the best horses, and the household
servants to be moved to the castle. William’s job was to hire some local
people to clean up the castle, light fires, and make the place habitable.
Low iron-gray clouds boiled across the sky, so close they seemed almost
to touch the battlements. There would be rain tonight. That made it even
better. He would be throwing Aliena out into a storm.
He and Walter dismounted and walked their horses over the wooden
drawbridge. Last time I was here I captured the place, William thought
proudly. The grass was already growing in the lower compound. They tied
up their horses and left them to graze. William gave his war-horse a handful
of grain. They stowed their saddles in the stone chapel, as there was no
stable. The horses snorted and stamped, but a wind was blowing up, and the
sounds were lost. William and Walter crossed the second bridge to the upper
compound.

 There was no sign of life. William suddenly thought that Aliena might
have gone. What a disappointment that would be! He and Walter would have
to spend a dreary, hungry night in a cold and dirty castle. They went up the
outside steps to the hall door. “Quietly,” William said to Walter. “If they’re
here, I want to give them a shock.”
Ken Follett - THE PILLARS OF THE EARTH

 He pushed open the door. The great hall was empty and dark, and smelled
as if it had not been used for months: as he had expected, they had been
living on the top floor. William trod softly as he walked across the hall to the
stairs. Dry reeds rustled under his feet. Walter followed dose behind.
They climbed the stairs. They could hear nothing: the thick stone walls of
the keep muffled all sound. Halfway up, William stopped, turned to Walter,
put his finger to his lips, and pointed. There was a light shining under the
door at the top of the stairs. Someone was here.
They went on up the stairs and paused outside the door. From inside came
the sound of a girlish laugh. William smiled happily. He found the handle,
turned it gently, then kicked the door open. The laugh turned into a scream
of fright.

 The scene in the room made a pretty picture. Aliena and her younger
brother, Richard, were sitting at a small table, close to the fire, playing a
board game of some kind, and Matthew the steward was standing behind
her, looking over her shoulder. Aliena’s face was rose-colored in the glow of
the fire, and her dark curls glinted with auburn lights. She wore a pale linen
tunic. She was looking up at William with her red lips in a big O of surprise.
William watched her, enjoying her fright, saying nothing. After a moment
she recovered, stood up, and said: “What do you want?”
William had rehearsed this scene many times in his imagination. He
walked slowly into the room and stood by the fire, warming his hands; then
he said: “I live here. What do you want?”
Aliena looked from him to Walter. She was scared and confused, but
nevertheless her tone was challenging. “This castle belongs to the earl of
Shiring. State your business and then clear out.”
William smiled triumphantly. “The earl of Shiring is my father,” he said.
The steward grunted, as if he had been afraid of this. Aliena looked
bewildered. William went on: “The king made my father earl yesterday, at
Winchester. The castle now belongs to us. I’m the master here until my
father arrives.” He snapped his fingers at the steward. “And I’m hungry, so
bring me bread and meat and wine.”

 The steward hesitated. He threw a worried look at Aliena. He was afraid
to leave her. But he had no choice. He went to the door.
Aliena took a step toward the door, as if to follow him.
“Stay here,” William ordered her.

 Walter stood between her and the door, barring her way.
“You have no right to command me!” Aliena said, with a touch of her old
imperiousness.
Ken Follett - THE PILLARS OF THE EARTH

 Matthew spoke in a scared tone. “Stay, my lady. Don’t anger them. I’ll be
quick.”

 Aliena frowned at him, but she stayed where she was. Matthew went out.
William sat in Aliena’s chair. She moved to her brother’s side. William
studied them. There was a similarity between them, but all the strength was
in the girl’s face. Richard was a tall, awkward adolescent, with no beard yet.
William liked the sensation of having them in his power. He said: “How old
are you, Richard?”

 “Fourteen years,” the boy said sullenly.
“Ever killed a man?”

 “No,” he answered, then with a little attempt at bravado he added: “Not
yet.”

 You’ll suffer too, you pompous little prick, William thought. He turned
his attention to Aliena. “How old are you?”
At first she looked as if she would not speak to him, but then she appeared
to change her mind, perhaps remembering that Matthew had said Don’t
anger them. “Seventeen,” she said.

 “My, my, the whole family can count,” William said. “Are you a virgin,
Aliena?”

 “Of course!” she blazed.

 Suddenly William reached forward and grabbed her breast. It filled his big
hand. He squeezed: it felt firm but yielding. She jerked back, and it slipped
from his grasp.

 Richard stepped forward, too late, and knocked William’s arm aside.
Nothing could have pleased William more. He came out of his chair fast and
hit Richard in the face with a swinging punch. As he had suspected, Richard
was soft: he cried out and his hands flew to his face.
“Leave him alone!” Aliena cried.

 William looked at her with surprise. She seemed more concerned about
her brother than about herself. That might be worth remembering.
Matthew came back in carrying a wooden platter with a loaf of bread, a
side of ham and a jug of wine on it. He paled when he saw Richard holding
his hands to his face. He put the platter down on the table and went to the
boy. Taking Richard’s hands away gently, he looked at the boy’s face. It was
already red and puffy around the eye. “I told you not to anger them,” he
muttered, but he seemed relieved that it was no worse. William was
disappointed: he had hoped Matthew would fly into a rage. The steward
threatened to be a killjoy.

 The sight of the food made William’s mouth water. He pulled his chair up
to the table, took out his eating knife, and cut a thick slice, of ham. Walter
Ken Follett - THE PILLARS OF THE EARTH

 sat opposite him. Through a mouthful of bread and ham, William said to
Aliena: “Bring some cups and pour the wine.” Matthew moved to do it.
William said: “Not you-her.” Aliena hesitated. Matthew looked at her
anxiously and nodded. She came across to the table and picked up the jug.
As she leaned over, William reached down, slipped his hand under the
hem of her tunic, and rapidly ran his fingers up her leg. His fingertips felt
slender calves with soft hair, then the muscles behind her knee, and then the
soft skin of the inside of her thigh; then she jerked away, spun around, and
swung the heavy wine jug at his head.

 William warded off the blow with his left hand and slapped her face with
his right. He put all his force into the slap. His hand stung in a very
satisfying way. Aliena screamed. Out of the corner of his eye William saw
Richard move. He had been hoping for that. He pushed Aliena aside
forcefully, and she fell to the floor with a thud. Richard came at William like
a deer charging the hunter. William dodged Richard’s first wild blow, then
punched him in the stomach. As the boy doubled over, William hit him
several times in rapid succession about the eyes and nose. It was not as
exciting as hitting Aliena, but it was gratifying enough, and within moments
Richard’s face was covered with blood.

 Suddenly Walter gave a warning cry and sprang to his feet, looking past
William’s shoulder. William spun round to see Matthew coming at him with
a knife held high ready to stab. William was taken by surprise-he had not
expected bravery from the effeminate steward. Walter could not reach him
in time to prevent the stroke. All William could do was to hold up both arms
to protect himself, and for a terrible moment he thought he was going to be
killed in his moment of triumph. A stronger attacker would have knocked
William’s arms aside, but Matthew was a slight figure softened by indoor
living, and the knife did not quite reach William’s neck. He felt a sudden
surge of relief, but he was not yet safe. Matthew lifted his arm for another
blow. William took a step back and reached for his sword. Then Walter
came around the table with a long pointed dagger in his hand and stabbed
Matthew in the back.

 An expression of terror came over Matthew’s face. William saw the point
of Walter’s dagger emerge from Matthew’s chest, tearing a slit in his tunic.
Matthew’s own knife fell from his hand and bounced on the floorboards. He
tried to draw breath in a gasp, but a gurgling noise came from his throat and
he seemed unable to breathe. He sagged; blood came from his mouth; his
eyes closed; and he fell. Walter withdrew the long dagger as the body sank
to the floor. For a moment blood spurted from the wound, but almost
immediately the flow slowed to a trickle.
Ken Follett - THE PILLARS OF THE EARTH

 They all looked at the corpse on the floor: Walter, William, Aliena and
Richard. William was light-headed after his close brush with death. He felt
as if he could do anything. He reached out and grabbed the neck of Aliena’s
tunic. The linen was soft and fine, very expensive. He gave a sharp jerk. The
tunic ripped. He kept on pulling, so that it tore all the way down the front. A
strip a foot wide came away in his hand. Aliena screamed, then tried to pull
the remnants of the garment together over her front. The torn edges would
not meet. William’s throat went dry. Her sudden vulnerability was thrilling.
It was much more exciting than when he had watched her washing, for now
she knew he was looking, and she felt ashamed, and her shame inflamed him
all the more. She covered her breasts with one arm and her triangle with the
other hand. William dropped the strip of linen and grabbed her by the hair.
He jerked her toward him, spun her around, and ripped the rest of the tunic
from her back.

 She had delicate white shoulders, a small waist, and surprisingly full hips.
He pulled her to him, pressing himself against her back, grinding his hips
against her buttocks. He bent his head and bit her soft neck hard, until he
tasted blood and she screamed again. He saw Richard move.
“Hold the boy,” he said to Walter.

 Walter grabbed Richard and put him in an armlock.
Holding Aliena hard against him with one arm, William explored her
body with the other hand. He felt her breasts, weighing and then squeezing
them, and he pinched her small nipples; then he ran his hand over her
stomach and into the triangle of hair between her legs, bushy and curly like
the hair on her head: He prodded her roughly with his fingers. She began to
cry. His prick was so stiff he felt it would burst.
He stepped away from her and jerked her backward over his outstretched
leg. She fell on her back with a crash. The fall winded her and she gasped
for breath.

 William had not planned this, and he was not quite sure how it had
happened, but nothing in the world could stop him now.
He lifted his tunic and showed her his prick. She looked horrified: she had
probably never seen a stiff one. She was a real virgin. All the better.
“Bring the boy here,” William said to Walter.”! want him to see it all.”
For some reason, the thought of doing it in front of Richard’s eyes was
intensely piquant.

 Walter pushed Richard forward and forced him to his knees.
William knelt on the floor and prised Aliena’s legs apart. She began to
struggle. He fell on top of her, trying to crush her into submission, but still
she resisted, and he could not get inside her. He was irritated: this was
Ken Follett - THE PILLARS OF THE EARTH

 spoiling everything. He raised himself on one elbow and hit her across the
face with his fist. She cried out and her cheek turned an angry red, but as
soon as he tried to enter her, she began to resist him again.
Walter could have held her still, but he had the boy.
Suddenly William was inspired. “Cut the boy’s ear off, Walter,” he said.
Aliena went still. “No!” she said hoarsely. “Leave him alone-don’t hurt
him anymore.”

 “Open your legs, then,” William said.

 She stared at him, wide-eyed with horror at the dreadful choice forced
upon her. William enjoyed her anguish. Walter, playing the game perfectly,
drew his knife and put it to Richard’s right ear. He hesitated, then with a
movement that was almost tender, he sliced off the boy’s earlobe.
Richard screamed. Blood spurted from the small wound. The piece of
flesh fell on Aliena’s heaving chest.

 “Stop!” she screamed. “All right. I’ll do it.” She opened her legs.
William spat on his hand, then rubbed the moisture between her legs. He
pushed his fingers inside her. She cried out with pain. That excited him
more. He lowered himself on top of her. She lay still, tense. Her eyes were
closed. Her body was slick with sweat from the struggle, but she shivered.
William adjusted his position, then hesitated, enjoying the anticipation and
her dread. He looked at the others. Richard was looking on with horror.
Walter was watching greedily.

 William said: “Your turn next, Walter.”
Aliena groaned in despair.

 Suddenly he shoved inside her roughly, pushing as hard and far as he
could. He felt the resistance of her maidenhead-a real virgin!-and he
shoved again, brutally. It hurt him but it hurt her more. She screamed. He
shoved once more, harder still, and he felt it break. Aliena’s face turned
white, her head slumped to one side, and she fell into a faint; then at last
William spurted his seed inside her, laughing and laughing with triumph and
pleasure until he was drained dry.

 The storm raged for most of the night, then toward dawn it stopped. The
sudden quiet woke Tom Builder. As he lay in the dark, listening to the heavy
breathing of Alfred beside him and the quieter sound of Martha on his other
side, he calculated that it might be a clear morning, which would mean he
could see the sun rise for the first time in two or three cloudy weeks. He had
been waiting for this.
Ken Follett - THE PILLARS OF THE EARTH

 He got up and opened the door. It was still dark: there was plenty of time.
He prodded his son with a foot. “Alfred! Wake up! There’s going to be a
sunrise.”

 Alfred groaned and sat upright. Martha turned over without waking. Tom
went to the table and took the lid off a pottery crock. He removed a half-
eaten loaf and cut off two thick slices, one for himself and one for Alfred.
They sat down on the bench and ate breakfast.
There was ale in the jug. Tom took a long swallow and passed it to
Alfred. Agnes would have made them use cups, and so would Ellen, but
there was no woman in the house now. When Alfred had drunk his fill from
the jug they left the house.

 The sky was turning from black to gray as they crossed the priory close.
Tom had intended to go to the prior’s house and wake Philip. However,
Philip’s thoughts had followed the same lines as Tom’s, and he was already
there in the ruins of the cathedral, wearing a heavy cloak, kneeling on the
wet ground, saying prayers.

 Their task was to establish an accurate east-west line, which would form
the axis around which the new cathedral would be built.
Tom had prepared everything some time ago. In the ground at the east end
he had planted an iron spike with a small loop in its top like the eye of a
needle. The spike was almost as tall as Tom, so that its “eye” was at the
level of Tom’s eyes. He had fixed it in place with a mixture of rubble and
mortar, so that it could not be shifted accidentally. This morning he would
plant another such spike, dead west of the first one, at the opposite end of the
site.

 “Mix up some mortar, Alfred,” he said.

 Alfred went to fetch sand and lime. Tom went to his tool shed near the
cloisters and got a small mallet and the second spike. Then he went to the
west end of the site and stood waiting for the sun to rise. Philip finished his
prayers and joined him, while Alfred mixed sand and lime with water on a
mortarboard.

 The sky grew brighter. The three men became tense. They were all
watching the east wall of the priory close. At last the red disk of the sun
showed over the top of the wall.

 Tom shifted his position until he could see the edge of the sun through the
small loop in the spike at the far end. Then, as Philip began to pray aloud in
Latin, Tom held the second spike in front of him so that it blocked his view
of the sun. Steadily, he lowered it to the ground and pressed its pointed end
into the damp earth, always keeping it precisely between his eye and the sun.
He drew the mallet from his belt and carefully tapped the spike into the
Ken Follett - THE PILLARS OF THE EARTH

 ground until its “eye” was level with his eyes. Now, if he had done the job
properly, and if his hands had not trembled, the sun should shine through the
eyes of both spikes.

 He closed one eye and looked through the near spike at the far one. The
sun still shone into his eye through the two loops. The two spikes lay on a
perfect east-west line. That line would provide the orientation of the new
cathedral.

 He had explained this to Philip, and he now stood aside and let the prior
look through the loops himself, to check.
“Perfect,” Philip said.

 Tom nodded. “It is.”

 “Do you know what day it is?” Philip said.
“Friday.”

 “It’s also the day of the martyrdom of Saint Adolphus. God sent us a
sunrise so that we could orient the church on our patron’s day. Isn’t that a
good sign?”

 Tom smiled. In his experience good workmanship was more important
than good omens in the building industry. But he was happy for Philip.
“Yes, indeed,” he said. “It’s a very good sign.”
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 6

 I

 ALIENA WAS DETERMINED not to think about it.
She sat all night on the cold stone floor of the chapel, with her back to the
wall, staring into the darkness. At first she could think of nothing but the
hellish scene she had been through, but gradually the pain eased a little, and
she was able to concentrate her mind on the sounds of the storm, the rain
falling on the roof of the chapel and the wind howling around the ramparts
of the deserted castle.

 She had been naked at first. After the two men had … When they had
finished, they had gone back to the table, leaving her lying on the floor, and
Richard bleeding beside her. The men had begun eating and drinking as if
they had forgotten about her, and then she and Richard had taken their
chance and fled from the room. The storm had started by then, and they had
run across the bridge in torrential rain and taken refuge in the chapel. But
Richard had gone back to the keep almost immediately. He must have gone
into the room where the men were, and snatched his cloak and Aliena’s from
the hook by the door, and run away again before William and his groom had
time to react.

 But still he would not speak to her. He gave her her cloak, and wrapped
his own around him; then he sat on the floor a yard away from her, with his
back to the same wall. She longed for someone who loved her to put his
arms around her and comfort her, but Richard acted as if she had done
something terribly shameful; and the worst of it was that she felt the same
way. She felt as guilty as if she had committed a sin. She quite understood
his not comforting her, his not wanting to touch her.
She was glad it was cold. It helped her to feel withdrawn from the world,
isolated; and it seemed to dull the pain. She did not sleep, but at some point
in the night they both went into a kind of trance, and sat as still as death for a
long time.

 The sudden ending of the storm broke the spell. Aliena realized she could
see the chapel windows, small gray patches in what had previously been
unrelieved blankness. Richard stood up and went to the door. She watched
him, feeling annoyed by the disturbance: she wanted to sit there against the
wall until she froze to death or starved, for she could think of nothing more
Ken Follett - THE PILLARS OF THE EARTH

 appealing than to slip peacefully into permanent unconsciousness. Then he
opened the door, and the faint light of dawn illuminated his face.
Aliena was shocked out of her trance. Richard was barely recognizable.
His face was swollen out of shape and covered with dried blood and bruises.
It made Aliena want to cry. Richard had always been full of empty bravado.
As a small boy he had dashed around the castle on an imaginary horse,
pretending to stab people with an imaginary lance. Father’s knights would
always encourage him by pretending to be frightened of his wooden sword.
In reality Richard could be scared off by a hissing cat. But he had done his
best, last night, and he had been badly beaten for it. Now she would have to
take care of him.

 Slowly she got to her feet. Her body ached, but the pain was not as bad as
it had been last night. She considered what might be happening in the keep.
William and his groom would have finished the jug of wine at some point
during the night and then they would have fallen asleep. They would
probably wake at sunrise.

 By then she and Richard must be gone.

 She went to the other end of the chapel, to the altar. It was a simple
wooden box, painted white, bare of ornament. She leaned against it and then,
with a sudden shove, pushed it over.

 “What are you doing?” said Richard in a frightened voice.
“This was Father’s secret hiding place,” she said. “He told me about it
before he went away.” On the floor where the altar had been was a cloth
bundle. Aliena unwrapped it to reveal a full-size sword, complete with
scabbard and belt, and a vicious-looking dagger a foot long.
Richard came over to look. He had little skill with a sword. He had been
taking lessons for a year but he was still clumsy. However, Aliena certainly
could not wield it, so she handed it to him. He buckled the belt around his
waist.

 Aliena looked at the dagger. She had never carried a weapon. All her life
she had had someone to protect her. Realizing that she needed the deadly
knife for her own protection, she felt utterly abandoned. She was not sure
she could ever use it. I’ve stuck a wooden lance into a wild pig, she thought;
why couldn’t I stick this into a man-someone like William Hamleigh? She
recoiled from the thought.

 The dagger had a leather sheath with a loop for attaching it to a belt. The
loop was big enough to go around Aliena’s slim wrist like a bracelet. She
eased it over her left hand and pushed the knife up her sleeve. It was long-
it reached past her elbow. Even if she could not stab someone, perhaps she
could use it to frighten people.
Ken Follett - THE PILLARS OF THE EARTH

 Richard said: “Let’s get away, quickly.”
Aliena nodded, but as she was making for the door, she stopped. The day
was rapidly becoming lighter, and she could see on the chapel floor two
shadowy objects she had not noticed before. Looking closely, she saw that
they were saddles, one of average size and one truly enormous. She
visualized William and his groom, arriving here last night, flushed with their
triumph at Winchester and wearied by their journey, carelessly lifting the
saddles from their horses and dumping them in here before hurrying to the
keep. They would not imagine that anyone would dare steal from them. But
desperate people find courage.

 Aliena went to the door and looked out. The light was clear but weak, and
there were no colors. The wind had dropped and the sky was cloudless.
Several wooden shingles had fallen from the roof of the chapel in the night.
The compound was empty except for the two horses grazing the wet grass.
They both looked up at Aliena, then put their heads down again. One of
them was a huge war-horse: that explained the oversized saddle. The other
was a dappled stallion, not good-looking but compact and solid. Aliena
stared at them, then at the saddles, then back at the horses.
“What are we waiting for?” Richard said anxiously.
Aliena made up her mind. “Let’s take their horses,” she said decisively.
Richard looked scared. “They’ll kill us.”
“They won’t be able to catch us. If we don’t take their horses they might
come after us and kill us.”

 “What if they catch us before we get away?”
“We’ll just have to be quick.” She was not as confident as she pretended,
but she had to encourage Richard. “Let’s saddle the courser first-he looks
more friendly. Bring the regular saddle.”
She hurried across the compound. Both horses were tied by long ropes to
the stumps of burned buildings. Aliena picked up the courser’s rope and
pulled gently. This would be the groom’s horse, of course. Aliena would
have preferred something smaller and more timid, but she thought she could
handle this one. Richard would have to take the war-horse.
The courser looked suspiciously at Aliena and laid back its ears. She was
desperately impatient, but she forced herself to talk softly and pull gently on
the rope, and the horse calmed down. She held its head and stroked its nose;
then Richard slipped the bridle on and pushed the bit into its mouth. Aliena
was relieved. Richard lifted the smaller of the two saddles onto its back and
secured it with rapid, sure movements. Both of them had been used to horses
from an early age.
Ken Follett - THE PILLARS OF THE EARTH

 There were bags attached to both sides of the groom’s saddle. Aliena
hoped they might contain something useful-a flint, some food, or a little
horse grain-but there was no time to investigate now. She glanced
nervously across the compound toward the bridge that led to the keep. There
was nobody there.

 The war-horse had watched the courser being saddled, and knew what
was coming, but it was not keen to cooperate with total strangers. It snorted
and resisted the pull of the rope. “Hush!” Aliena said. She held the rope
tightly, pulling steadily, and the horse came to her reluctantly. But it was
very strong, and if it made a determined effort to resist, there would be
trouble. Aliena wondered whether the courser could carry her and Richard.
But then William would be able to come after them on the war-horse.
When she had the horse close, she looped the rope around the stump so
that it could not move away. But when Richard tried to put the bridle on, the
horse tossed its head and evaded it.

 “Try putting the saddle on first,” Aliena said. She talked to the beast and
patted its mighty neck while Richard hefted the massive saddle and tied it
on. The horse began to look somewhat defeated. “Now, you be good,”
Aliena said in a firm voice, but the horse was not fooled: it sensed the panic
just beneath the surface. Richard approached with the bridle and the horse
snorted and tried to move away. “I’ve got something for you,” Aliena said,
and reached into the empty pocket of her cloak. The horse was deceived. She
brought out a handful of nothing, but the horse dipped his head and nuzzled
her hand, looking for food. She felt the rough skin of its tongue on her palm.
While its head was down and its mouth was open, Richard slipped the bridle
on.

 Aliena shot another fearful glance toward the keep. All was quiet.
“Get on,” she said to Richard.

 He put one foot in a high stirrup-not without difficulty-and swung
himself up onto the huge horse. Aliena untied the rope from the stump.
The horse neighed loudly.

 Aliena’s heart raced. That sound might have carried to the keep. A man
such as William would know the voice of his own horse, especially a horse
as expensive as this one. He might have woken up.
She hurried to untie the other horse. Her cold fingers fumbled with the
knot. The thought of William waking up had made her lose her nerve. He
would open his eyes, sit up, look around him, remember where he was, and
wonder why his horse had called. He was sure to come. She felt she could
not face him again. The shameful, brutal, agonizing thing he had done to her
came back in all its horror.
Ken Follett - THE PILLARS OF THE EARTH

 Richard said urgently: “Come on, Allie!” His horse was jittery and
impatient now. He was working hard to make it stay still. He needed to
gallop it for a mile or two, to tire it; then it would be more tractable. It
neighed again, and started moving sideways.
At last Aliena got the knot undone. She was tempted to drop the rope, but
then she would have had no way to tie the horse up again, so she coiled it
hastily and messily and tied it to a saddle strap. She needed to adjust the
stirrups: they were the right length for William’s groom, who was several
inches taller than she was, so they would be too low for her to reach when
she was in the saddle. But she could picture William coming down the stairs,
crossing the hall, coming out into the air-
“I can’t hold this horse much longer,” Richard said in a strained voice.
Aliena was as jittery as the war-horse. She swung herself up on the
stallion. Sitting on the saddle hurt her, inside, and it was all she could do to
stay on. Richard moved his horse toward the gate, and Aliena’s horse
followed without any prompting from her. The stirrups were out of reach, as
she had expected, and she had to grip with her knees. As they moved off she
heard a shout from somewhere behind her, and she groaned aloud: “Oh, no.”
She saw Richard kick his horse. The huge beast lumbered into a trot. Her
own followed suit. She was grateful that it always did what the war-horse
did, for she was in no state to control it herself. Richard kicked the war-
horse again and it picked up speed as they passed under the arch of the
gatehouse. Aliena heard another shout, much closer. She looked over her
shoulder to see William and his groom pounding across the compound after
her.

 Richard’s horse was nervous, and as soon as it saw open fields in front of
it, it put its head down and broke into a gallop. They thundered across the
wooden drawbridge. Aliena felt something tug at her thigh, and saw, out of
the corner of her eye, a man’s hand reaching for her saddle straps; but an
instant later it was gone, and she knew they had escaped. Relief flooded her;
but then she felt the pain again. As the horse galloped across the field she
felt stabbed inside, as she had when the foul William had penetrated her; and
there was a warm trickle on her thigh. She gave the horse its head and shut
her eyes tight against the pain. But the horror of the night before came back
to her, and she saw it all behind her closed eyelids. As they raced across the
field she chanted in time with the horse’s hoofbeats: “I can’t remember I
can’t remember I can’t I can’t I can’t.”
Her horse angled to the right and she sensed that it was going up a slight
slope. She opened her eyes and saw that Richard had turned off the mud path
and was taking a long route to the woods. She thought he probably wanted to
Ken Follett - THE PILLARS OF THE EARTH

 make sure the war-horse was good and tired before letting it slow down.
Both beasts would be easier to manage after being ridden hard. Soon she felt
her own mount starting to flag. She sat back in the saddle. The horse slowed
to a canter, then a trot, then a walk. Richard’s horse still had energy to burn,
and it pulled away.

 Aliena looked back across the fields. The castle was a mile away, and she
was not sure whether or not she could see two figures standing on the
drawbridge looking toward her. They would have to walk a long way to find
replacement horses, she thought. She felt safe for a while.
Her hands and feet tingled as they warmed up. Heat rose from the horse as
from a fire, and wrapped her in a hot-air cocoon. Richard let his horse slow
down at last, and turned back toward her, his horse walking and blowing
hard. They turned into the trees. They both knew these woods well, for they
had lived here most of their lives.

 “Where are we going?” asked Richard.

 Aliena frowned. Where were they going? What were they going to do?
They had no food, nothing to drink, and no money. She had no clothes
except for the cloak she was wearing-no tunic, no undershirt, no hat, no
shoes. She intended to take care of her brother-but how?
She could see now that for the past three months she had been living in a
dream. She had known, in the back of her mind, that the old life was over,
but she had refused to face it. William Hamleigh had woken her up. She had
no doubt that his story was true, and King Stephen had made Percy
Hamleigh the earl of Shiring; but perhaps there was more to it. Perhaps the
king had made some provision for her and Richard. If not, he should have,
and they could certainly petition him. Either way, they had to go to
Winchester. There they could at least find out what had happened to their
father.

 She suddenly thought: Oh, Father, where did it all go wrong?
Ever since her mother had died, her father had taken special care of her.
She knew he paid more attention to her than other fathers did to their
daughters. He felt bad that he had not married again, to give her a new
mother; and he had explained that he was happier with the memory of his
wife than he ever could be with a substitute. Aliena had never wanted
another mother anyway. Her father had looked after her, and she had looked
after Richard, and that way no harm could ever come to any of them.
Those days were gone forever.

 “Where are we going?” Richard said again.
“To Winchester,” she said. “We’ll go and see the king.”
Ken Follett - THE PILLARS OF THE EARTH

 Richard was enthusiastic. “Yes! And when we report what William and
his groom did last night, the king will surely-”
In a flash, Aliena was possessed by uncontrollable rage. “Shut your
mouth!” she screamed. The horses started nervously. She pulled viciously on
her reins. “Don’t ever say that!” She was choking with fury and could hardly
spit out the words. “We’re not going to tell anyone what they did-not
anyone! Never! Never! Never!”

 The groom’s saddlebags contained a large lump of hard cheese, some dregs
of wine in a leather bottle, a flint and some kindling, and a pound or two of
mixed grains which Aliena imagined were for the horses. She and Richard
ate the cheese and drank the wine at noon, while the horses grazed the sparse
grass and evergreen shrubs and drank from a clear stream. She had stopped
bleeding and the lower half of her torso felt numb.
They had seen some other travelers, but Aliena had told Richard to speak
to no one. To the casual observer they appeared a formidable couple,
Richard in particular, on his huge horse, with his sword; but a few moments’
conversation would reveal them to be a pair of kids with no one to take care
of them, and then they might be vulnerable. So they steered clear of other
people.

 As the day began to fade they looked for somewhere to spend the night.
They found a clearing near a stream a hundred yards or so from the road.
Aliena gave the horses some grain while Richard made a fire. If they had
had a cooking pot they could have made porridge with the horse grain. As it
was, they would just have to chew the grains raw, unless they could find
some sweet chestnuts and roast them.

 While she was pondering that, and Richard was out of sight gathering
firewood, she was scared by a deep voice close to her. “And who would you
be, my lass?”

 She screamed. The horse backed away, frightened. Aliena turned and saw
a dirty, bearded man all dressed in brown leather. He took a step toward her.
“Keep away from me!” she shrieked.

 “No need to be afraid,” he said.

 Out of the corner of her eye she saw Richard step into the clearing behind
the stranger, his arms full of wood. He stood looking at the two of them.
Draw your sword! thought Aliena, but he looked too scared and uncertain to

 do anything. She stepped back, trying to get the horse between herself and
the stranger. “We’ve got no money,” she said. “We’ve got nothing.”
“I’m the king’s verderer,” he said.
Ken Follett - THE PILLARS OF THE EARTH

 Aliena almost collapsed with relief. A verderer was a royal servant paid to
enforce the forest laws. “Why didn’t you say so, you foolish man?” she said,
angry at having been scared. “I took you for an outlaw!”
He looked startled, and rather offended, as if she had said something
impolite; but all he said was: “You’ll be a highborn lady, then.”
“I am the daughter of the earl of Shiring.”
“And the boy will be his son,” said the verderer, although he had not
seemed to see Richard.

 Richard now stepped forward and dropped his firewood. “That’s right,”
he said. “What’s your name?”

 “Brian. Are you planning to spend the night here?”
“Yes.”

 “All alone?”

 “Yes.” Aliena knew he was wondering why they had no escort, but she
was not going to tell him.

 “And you’ve no money, you say.”

 Aliena frowned at him. “Do you doubt me?”
“Oh, no. I can tell you’re nobility, by your manners.” Was there a hint of
irony in his voice? “If you’re alone and penniless, perhaps you’d prefer to
spend the night at my house. It’s not far.”
Aliena had no intention of putting herself at the mercy of this rough
character. She was about to refuse when he spoke again.
“My wife would be glad to give you supper. And I’ve a warm outhouse
where you could sleep, if you prefer to sleep alone.”
The wife made a difference. Accepting the hospitality of a respectable
family should be safe enough. Still Aliena hesitated. Then she thought of a
fireplace, a bowl of hot pottage, a cup of wine, and a bed of straw with a
roof over it. “We’d be grateful,” she said. “We’ve nothing to give you-I
told the truth about having no money-but we’ll come back and reward you
one day.”

 “Good enough,” said the verderer. He went over to the fire and kicked it
out.

 Aliena and Richard mounted-they had not yet unsaddled the horses. The
verderer came over and said: “Give me the reins.” Not sure what he wanted
to do, Aliena gave him the reins, and Richard did likewise. The man set off
through the forest, leading the horses. Aliena would have preferred to hold
the reins herself, but she decided to let him have his way.
It was farther than he had indicated. They had traveled three or four miles,
and it was dark, by the time they reached a small wood house with a
Ken Follett - THE PILLARS OF THE EARTH

 thatched roof on the edge of a field. But there was light shining through the
shutters and a smell of cooking, and Aliena dismounted gratefully.
The verderer’s wife heard the horses and came to the door. The man said
to her: “A young lord and lady, alone in the forest. Give them something to
drink.” He turned to Aliena. “In you go. I’ll see to the horses.”
Aliena did not like his peremptory tone-she would have preferred it if
she were the one giving instructions-but she had no wish to unsaddle her
own horse, so she went inside. Richard followed. The house was smoky and
smelly, but warm. There was a cow tethered in one corner. Aliena was glad
the man had mentioned an outhouse: she had never slept with cattle. A pot
bubbled on the fire. They sat on a bench, and the wife gave them each a
bowl of soup from the pot. It tasted gamey. When she saw Richard’s face in
the light she was shocked. “What happened to you?” she said.
Richard opened his mouth to reply but Aliena forestalled him. “We’ve
had a series of misfortunes,” she said. “We’re on our way to see the king.”
“I see,” said the wife. She was a small, brown-skinned woman with a
guarded look. She did not persist in her questioning.
Aliena ate her soup quickly and wanted more. She held out her bowl. The
woman looked away. Aliena was puzzled. Did she not know what Aliena
wanted? Or did she not have any more? Aliena was about to speak to her
sharply when the verderer came in. “I’ll show you the barn, where you can
sleep,” he said. He took a lamp from a hook by the door. “Come with me.”
Aliena and Richard stood up. Aliena said to the wife: “There is one thing
more I need. Can you give me an old dress? I’ve got nothing on under this
cloak.”

 The woman looked annoyed for some reason. “I’ll see what I can find,”
she muttered.

 Aliena went to the door. The verderer was giving her a strange look,
staring at her cloak as if he might be able to see through it if he looked hard
enough. “Lead the way!” she said sharply. He turned and went through the
door.

 He led them around to the back of the house and through a vegetable
patch. The shifting light of the lamp revealed a small wooden building, more
of a shed than a barn. He opened the door. It banged against a water butt that
collected the rain from the roof. “Take a look,” he said. “See if it suits you.”
Richard went in first. “Bring the light, Allie,” he said. Aliena turned to
take the lamp from the verderer. As she did so, he gave her a powerful
shove. She fell sideways, through the doorway and into the barn, cannoning
off her brother. They both ended up in a tangle on the floor. It went dark and
Ken Follett - THE PILLARS OF THE EARTH

 the door banged shut. There was a peculiar noise outside, as of something
heavy being moved in front of the door.
Aliena could not believe this was happening.
“What’s going on, Allie?” Richard cried.
She sat up. Was the man really a verderer, or was he an outlaw? He could
not be an outlaw-his house was too substantial. But if he really was a
verderer, why had he locked them up? Had they broken a law? Did he guess
that the horses were not theirs? Or did he have some dishonest motive?
“Allie, why did he do that?” Richard said.
“I don’t know,” she said wearily. She had no energy left to be upset or
angry. She got up and pushed at the door. It would not move. She guessed
that the verderer had put the water butt up against it. In the dark, she felt the
walls of the barn. She could reach the lower slopes of the roof, too. The
building was made of close-set timbers. It had been carefully constructed. It
was the verderer’s jail, where he kept offenders before taking them to the
sheriff. “We can’t get out,” she said.

 She sat down. The floor was dry and covered with straw. “We’re stuck
here until he lets us out,” she said resignedly. Richard sat beside her. After a
while they lay down back to back. Aliena felt she was too battered and
frightened and tense to go to sleep, but she was also exhausted, and within a
few moments she fell into a healing slumber.
She woke up when the door opened and daylight fell on her face. She sat
up immediately, feeling frightened, not knowing where she was or why she
was sleeping on the hard ground. Then she remembered, and was still more
frightened: what was the verderer going to do to them? However, it was not
the verderer who came in but his small brown wife; and although her face
was as set and closed as it had been last night, she was carrying a hunk of
bread and two cups.

 Richard sat up too. They both eyed the woman warily. She said nothing,
but handed them each a cup, then broke the bread in two and gave half to
each of them. Aliena suddenly realized she was starving. She dipped her
bread in her beer and began to eat.

 The woman stood in the doorway, watching them, while they finished off
the bread and beer. Then she handed Aliena what looked like a length of
worn, yellowing linen, folded up. Aliena unfolded it. It was an old dress.
The woman said: “Put that on and get out of here.”
Aliena was mystified by the combination of kindness and hard words, but
she did not hesitate to take the dress. She turned her back, dropped her cloak,
pulled the dress over her head quickly, and put the cloak back on.
She felt better.
Ken Follett - THE PILLARS OF THE EARTH

 The woman handed her a pair of worn wooden clogs, too big.
Aliena said: “I can’t ride with clogs on.”
The woman laughed harshly. “You won’t be riding.”
“Why not?”

 “He’s taken your horses.”

 Aliena’s heart sank. It was too unfair that they should suffer more bad
luck. “Where’s he taken them?”

 “He doesn’t tell me these things, but I’d guess he’s gone to Shiring. He’ll
sell the beasts, then find out who you are, and whether there’s anything more
to be made out of you than the price of your horseflesh.”
“So why are you letting us go?”

 The woman looked Aliena up and down. “Because I didn’t like the way
he looked at you when you told him you were naked under your cloak. You
may not understand that now, but you will when you’re a wife.”
Aliena understood it already, but she did not say so.
Richard said: “Won’t he kill you when he finds you’ve let us go?”
She gave a cynical smile. “He doesn’t scare me as much as he scares
others. Now be off.”

 They went out. Aliena understood that this woman had learned how to
live with a brutal and heartless man, and had even managed to preserve a
minimum of decency and compassion. “Thank you for the dress,” she said
awkwardly.

 The woman did not want her thanks. She pointed down the path and said:
“Winchester is that way.”

 They walked away and did not look back.
Aliena had never worn clogs-people of her class always had leather
boots or sandals-and she found them clumsy and uncomfortable. However,
they were better than nothing when the ground was cold.
When they were out of sight of the verderer’s house, Richard said: “Allie,
why are these things happening to us?”

 The question demoralized Aliena. Everyone was cruel to them. People
were allowed to beat them and rob them as if they were horses or dogs.
There was nobody to protect them. We’ve been too trusting, she thought.
They had lived for three months in the castle without ever barring the doors.
She resolved to trust nobody in the future. Never again would she let
someone else take the reins of her horse, even if she had to be rude to
prevent it. Never again would she let someone get behind her the way the
verderer had last night, when he pushed her into the shed. She would never
accept the hospitality of a stranger, never leave her door unlocked at night,
never take kindness at face value.
Ken Follett - THE PILLARS OF THE EARTH

 “Let’s walk faster,” she said to Richard. “Perhaps we can reach
Winchester by nightfall.”

 They followed the path to the clearing where they had met the verderer.
The remains of their fire were still there. From there they easily found the
road to Winchester. They had been to Winchester before, many times, and
they knew the way. Once they were on the road they could move faster.
Frost had hardened the mud since the storm two nights ago.
Richard’s face was returning to normal. He had washed it yesterday, in a
cold brook in the woods, and most of the dried blood had gone. There was
an ugly scab where his right earlobe had been. His lips were still swollen but
the puffiness had gone from the rest of his face. However, he was still badly
bruised, and the angry color of the bruises gave him a rather frightening
appearance. Still, that would do no harm.
Aliena missed the heat of the horse beneath her. Her hands and feet were
painfully cold, even though her body was warm from the exertion of
walking. The weather remained cold all morning, then at midday the
temperature rose a little. By then she was hungry. She remembered that only
yesterday she had felt as if she did not care whether she ever got warm or ate
food again. But she did not want to think about that.
Whenever they heard horses or saw people in the distance they darted into
the woods and hid until the other travelers had passed by. They hurried
through villages, speaking to no one. Richard wanted to beg for food but
Aliena would not let him.

 By the middle of the afternoon they were within a few miles of their
destination and no one had bothered them. Aliena was thinking that it was
not so difficult to avoid trouble, after all. Then, on a particularly desolate
stretch of the road, a man suddenly stepped out of the bushes and stood in
front of them.

 They had no time to hide. “Keep walking,” Aliena said to Richard, but the
man moved to block their way, and they had to stop. Aliena looked behind,
thinking of running that way; but another fellow had materialized out of the
forest and was standing ten or fifteen yards away, blocking their escape.
“What have we here?” said the man in front, in a loud voice. He was a fat,
red-faced man with a big swollen belly and a filthy matted beard, and he
carried a heavy club. He was almost certainly an outlaw. Aliena could tell
from his face that he was the kind of man who would commit violence
readily, and her heart filled with dread.
“Leave us alone,” she said in a pleading tone. “We’ve got nothing for you
to steal.”
Ken Follett - THE PILLARS OF THE EARTH

 “I’m not so sure,” said the man. He took a step toward Richard. “This
looks like a fine sword, worth several shillings.”
“It’s mine!” Richard protested, but he just sounded like a scared child.
It’s no use, Aliena thought. We’re powerless. I’m a woman and he’s a
boy, and people can do anything they like with us.
With a surprisingly agile movement the fat man suddenly raised his club
and struck at Richard. Richard tried to dodge. The blow was aimed at his
head but it hit his shoulder. The fat man was strong, and the blow knocked
Richard down.

 Suddenly Aliena lost her temper. She had been treated unjustly, vilely
abused, and robbed, and she was cold and hungry and hardly in control of
herself. Her little brother had been beaten half to death less than two days
ago and now the sight of someone clubbing him maddened her. She lost all
sense of reason or caution. Without even thinking, she pulled the dagger
from her sleeve, flew at the fat outlaw, and jabbed the knife at his great
belly, screaming: “Leave him alone, you dog!”
She took him completely by surprise. His cloak had come open when he
hit Richard, and his hands were still occupied with the club. He was
completely off guard: no doubt he had thought himself safe from attack by a
young girl who appeared unarmed. The point of the knife went through the
wool of his tunic and the linen of his undershirt and was stopped by the taut
skin of his belly. Aliena experienced a flash of revulsion, a moment of sheer
horror at the thought of breaking human skin and penetrating the flesh of a
real person; but fear stiffened her resolve, and she shoved the knife through
his skin and into the soft organs of his abdomen; and then she became
terrified that she might not kill him, that he might stay alive to take his
revenge, and so she kept on pushing until the long knife was inside him up
to the hilt and would not go in any farther.
Suddenly the fearsome, arrogant, cruel man was a frightened wounded
animal. He cried out in pain, dropped his club, and stared down at the knife
sticking into him. Aliena understood in a flash that he knew it was a mortal
wound. She snatched her hand away in horror. The outlaw staggered back.
Aliena remembered that there was another thief behind her, and panic seized
her: he would surely take a terrible revenge for the death of his accomplice.
She grabbed the hilt of the knife again and jerked. The wounded man had
turned slightly away from her, and she had to pull the knife sideways. She
felt it slice through his soft insides as it came out of his fat belly. Blood
spurted on her hand and the man screamed like an animal and fell to the
ground. She spun round, knife in bloody hand, and faced the other man. As
she did so, Richard struggled to his feet and drew his sword.
Ken Follett - THE PILLARS OF THE EARTH

 The second thief looked from one of them to the other, then at his dying
friend, and without further ado he turned and ran into the woods.
Aliena watched, incredulous. They had scared him off. It was hard to take
in.

 She looked at the man on the ground. He lay flat on his back with his guts
falling out of the great tear in his belly. His eyes were wide open and his
face was twisted with pain and fear.

 Aliena felt no relief, no pride in having defended herself and her brother
from ruthless men: she was too disgusted and repelled by the hideous sight.
Richard felt no such qualms. “You stabbed him, Allie!” he said in a voice
between excitement and hysteria. “You did for them!”
Aliena looked at him. He had to be taught a lesson. “Kill this one,” she
said.

 Richard stared at her. “What?”

 “Kill him,” she repeated. “Put him out of his misery. Finish him off!”
“Why me?”

 She deliberately made her voice harsh. “Because you act like a boy and I
need a man. Because you’ve never done anything with a sword except play
at war, and you have to start somewhere. What’s the matter with you? What
are you afraid of? He’s dying anyway. He can’t hurt you. Use your sword.
Get some practice. Kill him!”

 Richard held his sword in both hands and looked uncertain. “How?”
The man screamed again.

 Aliena yelled at Richard: “I don’t know how! Cut off his head, or stab
him in the heart! Anything! Just shut him up!”
Richard looked cornered. He lifted his sword and lowered it again.
Aliena said: “If you don’t do this I’ll leave you alone, I swear by all the
saints. I’ll get up one night and go away and when you wake up in the
morning I won’t be there and you’ll be all on your own. Now kill him!”
Richard raised his sword again. Then, incredibly, the dying man stopped
screaming and tried to get up. He rolled to one side and raised himself on
one elbow. Richard gave a shout that was half a yell of fear and half a battle
cry, and brought his sword down hard on the man’s exposed neck. The
weapon was heavy and the blade was sharp, and the blow sliced more than
halfway through the fat neck. Blood spurted like a fountain and the head
leaned grotesquely to one side. The body slumped to the earth.
Aliena and Richard stared at it. Steam rose from the hot blood in the
winter air. They were both stunned by what they had done. Suddenly Aliena
wanted to get away from there. She started to run. Richard followed.
Ken Follett - THE PILLARS OF THE EARTH

 She stopped when she could run no more, and that was when she realized
she was sobbing. She walked on slowly, no longer caring if Richard saw her
in tears. He seemed unaffected anyway.

 Gradually she calmed down. The wooden clogs were hurting her. She
stopped and took them off. She walked on in her bare feet, carrying the
clogs. Soon they would reach Winchester.
After a while Richard said: “We’re fools.”
“Why?”

 “That man. We just left him there. We should have taken his boots.”
Aliena stopped and stared, horrified, at her brother.
He looked back at her and gave a little laugh. “There’s nothing wrong
with that, is there?” he said.
II

 Aliena began to feel hopeful again as she walked through the West Gate to
Winchester High Street at nightfall. In the forest she had felt that she might
be murdered and no one would ever know what had happened, but now she
was back in civilization. Of course, the city was full of thieves and
cutthroats, but they could not commit their crimes in broad daylight with
impunity. In the city there were laws, and lawbreakers were banished,
mutilated or hanged.

 She remembered going down this street with her father only a year or so
ago. They had been on horseback, naturally; he on a highly strung chestnut
courser and she on a beautiful gray palfrey. People made way for them as
they rode through the broad streets. They owned a house in the south of the
city, and when they arrived they were welcomed by eight or ten servants.
The house had been cleaned, there was fresh straw on the floor, and all the
fires were lit. During their stay Aliena had worn beautiful clothes every day:
fine linen, silk, and soft wool, all dyed gorgeous colors; boots and belts of
calf leather; and jeweled brooches and bracelets. It had been her job to make
sure there was always a welcome for anyone who came to see the earl: meat
and wine for the wealthy, bread and ale for the poorer sort, a smile and a
place by the fire for either. Her father was punctilious about hospitality, but
he was not good at doing it personally-people found him cool, remote, and
even highhanded. Aliena supplied the lack
Everyone respected her father, and the very highest had called on him: the
bishop, the prior, the sheriff, the royal chancellor, and the barons at the
court. She wondered how many of those people would recognize her now,
walking barefoot through the mud and filth of that same High Street. The
Ken Follett - THE PILLARS OF THE EARTH

 thought did not dampen her optimism. The important thing was that she no
longer felt like a victim. She was back in a world where there were rules and
laws, and she had a chance to regain control of her life.
They walked past their house. It was empty and locked up: the Hamleighs
had not yet taken it over. For a moment Aliena was tempted to try to get in.
It’s my house! she thought. But it was not, of course, and the idea of
spending the night there reminded her of the way she had lived in the castle,
closing her eyes to reality. She walked on determinedly.
The other good thing about being in the city was that there was a
monastery here. The monks would always provide a bed for anyone who
begged it. She and Richard would sleep under a roof tonight, safe and dry.
She found the cathedral and went into the priory courtyard. Two monks
stood at a trestle table doling out horsebread and beer to a hundred or more
people. It had not occurred to Aliena that there would be so many others
begging the monks’ hospitality. She and Richard joined the queue. It was
amazing, she thought, how people who would normally jostle and shove one
another to get at free food could be made to stand quietly in an orderly line
just because a monk told them to.

 They got their supper and took it into the guesthouse. This was a big
wooden building like a barn, bare of furniture, dimly lit by rushlights,
smelling strongly of many people crowded closely together. They sat on the
ground to eat. The floor was covered with rushes that were none too fresh.
Aliena wondered whether she should tell the monks who she was. The prior
might remember her. In such a large priory there would naturally be a
superior guesthouse for high-born visitors. But she found herself reluctant to
do that. Perhaps it was that she was afraid of being spurned; but she also felt
she would be putting herself in someone else’s power again, and although
she had nothing to fear from a prior, nevertheless she felt more comfortable
remaining anonymous and unnoticed.

 The other guests were mostly pilgrims, with a sprinkling of traveling
craftsmen-identifiable by the tools they carried-and some hawkers, men
who went from village to village selling things that peasants could not make
for themselves, pins and knives and cooking pots and spices. Some of them
had their wives and children with them. The children were noisy and
excited, rushing around and fighting and falling over. Every now and again
one would cannon into an adult, get a smack on the head, and burst into
tears. Some of them were not perfectly house-trained, and Aliena saw
several children urinating into the rushes on the floor. Such things were
probably of no consequence in a house where the livestock slept in the same
Ken Follett - THE PILLARS OF THE EARTH

 room as the people, but in a crowded hall it was rather disgusting, Aliena
thought: they all had to sleep on those rushes later.
She began to get the feeling that people were looking at her as if they
knew she had been deflowered. It was ridiculous, of course, but the feeling
would not go away. She kept checking to see whether she was bleeding. She
was not. But every time she turned around she caught someone giving her a
hard, penetrating stare. As soon as she met their eyes they would look away,
but a little while later she would catch someone else doing it. She kept
telling herself that this was foolish, they weren’t staring at her, they were
just looking curiously around a crowded room. There was nothing to look at,
anyway: she was no different from them in appearance-she was as dirty,
badly dressed and tired as they were. But the feeling persisted, and against
her will she got angry. There was one man who kept catching her eye, a
middle-aged pilgrim with a large family. Eventually she lost her temper and
yelled at him: “What are you looking at? Stop staring at me!” He seemed
embarrassed and averted his eyes without replying.
Richard said quietly: “Why did you do that, Allie?”
She told him to shut up and he did.

 The monks came around and took away the lights soon after supper. They
liked people to go to sleep early: it kept them out of the alehouses and
brothels of the city at night, and in the morning it made it easier for the
monks to get the visitors off the premises early. Several of the single men
left the hall when the lights went out, headed no doubt for the fleshpots, but
most people curled up in their cloaks on the floor.
It was many years since Aliena had slept in a hall like this. As a child she
had always envied the people downstairs, lying side by side in front of the
dying fire, in a room full of smoke and the smell of dinner, with the dogs to
guard them: there had been a sense of togetherness in the hall which was
absent from the spacious, empty chambers of the lord’s family. In those days
she had sometimes left her own bed and tiptoed down the stairs to sleep
alongside one of her favorite servants, Madge Laundry or Old Joan.
Drifting off to sleep with the smell of her childhood in her nostrils, she
dreamed about her mother. Normally she had trouble remembering what her
mother had looked like, but now, to her surprise, she could see Mama’s face
clearly, in every detail: the small features, the timid smile, the slight frame,
the look of anxiety in the eyes. She saw her mother’s walk, leaning slightly
to one side as if she were always trying to get close to the wall, with the
opposite arm extended a little for balance. She could hear her mother’s
laugh, that unexpectedly rich contralto, always ready to break into song or
laughter but usually afraid to do so. She knew, in the dream, something that
Ken Follett - THE PILLARS OF THE EARTH

 had never been clear to her awake: that her father had so frightened her
mother and suppressed her sense of the joy of life that she had shriveled up
and died like a flower in a drought. All this came into Aliena’s mind like
something very familiar, something she had always known. However, what
was shocking was that Aliena was pregnant. Mother seemed pleased. They
sat together in a bedroom, and Aliena’s belly was so distended that she had
to sit with her legs slightly apart and her hands crossed over her bump, in the
age-old pose of the mother-to-be. Then William Hamleigh burst into the
room, carrying in his hand the dagger with the long blade, and Aliena knew
he was going to stab her belly the way she had stabbed the fat outlaw in the
forest, and she screamed so loud she woke up sitting upright; and then she
realized that William was not here and she had not even screamed, the noise
had only been in her head.

 After that she lay awake wondering if she really was pregnant.
The thought had not occurred to her before, and now it terrified her. How
disgusting it would be to have William Hamleigh’s baby. It might not be
his-it might be the groom’s. She might never know. How could she love
the baby? Every time she looked at it, it would remind her of that dreadful
night. She would have the baby in secret, she vowed, and leave it out in the
cold to die as soon as it was born, the way the peasants did when they had
too many children. With that resolve she drifted off to sleep again.
It was barely light when the monks brought breakfast. The noise woke
Aliena. Most of the other guests were awake already, because they had gone
to sleep so early, but Aliena had slept on: she had been very tired.
Breakfast was hot gruel with salt. Aliena and Richard ate hungrily and
wished there were bread to go with it. Aliena thought over what she would
say to King Stephen. She felt sure that he had simply forgotten that the earl
of Storing had two children. As soon as they appeared and reminded him, he
would willingly make provision for them, she thought. However, in case he
needed persuading she ought to have a few words ready. She would not
insist that her father was innocent, she decided, for that would imply that the
king’s judgment had been at fault, and he would be offended. Nor would she
protest about Percy Hamleigh being made earl. Men of affairs hated to have
past decisions disputed. “For better or worse, that’s been settled,” her father
would say. No, she would simply point out that she and her brother were
innocent, and ask the king to give them a knight’s estate, so that they could
support themselves modestly, and Richard could prepare to become one of
the king’s fighting men in a few years’ time. A small estate would enable her
to take care of her father, when the king pleased to release him from jail. He
was no longer a threat: he had no title, no followers and no money. She
Ken Follett - THE PILLARS OF THE EARTH

 would remind the king that her father had faithfully served the old king,
Henry, who had been Stephen’s uncle. She would not be forceful, just
humbly firm, clear and simple.

 After breakfast she asked a monk where she could wash her face. He
looked startled: evidently it was an unusual request. However, monks were
in favor of cleanliness, and he showed her an open conduit where clean cold
water ran into the priory grounds, and warned her not to wash “indecently,”
as he put it, in case one of the brothers should accidentally see her and
thereby soil his soul. Monks did a lot of good but their attitudes could be
irritating.

 When she and Richard had washed the dirt of the road off their faces they
left the priory and walked uphill along the High Street to the castle, which
stood to one side of the West Gate. By coming early Aliena hoped to
befriend or charm whoever was in charge of admitting petitioners, and
ensure that she was not forgotten in the crowd of important people who
would arrive later. However, the atmosphere within the castle walls was
even quieter than she had hoped. Had King Stephen been here so long that
few people needed to see him? She was not sure when he might have come.
The king was normally at Winchester throughout Lent, she thought, but she
was not sure when Lent had begun, for she had lost track of dates, living in
the castle with Richard and Matthew and no priest.
There was a burly guard with a gray beard standing at the foot of the keep
steps. Aliena made to walk past him, as she had when she came here with
her father, but the guard lowered his spear across her path. She looked at
him imperiously and said: “Yes?”

 “And where do you think you’re going, my girl?” said the guard.
Aliena saw, with a sinking feeling, that he was the type of person who
liked being a guard because it gave him the chance to stop people from
going where they wanted to go. “We’re here to petition the king,” she said
frostily. “Now let us pass.”

 “You?” the guard said with a sneer. “Wearing a pair of clogs that my wife
would be ashamed of? Clear off.”

 “Get out of my way, guard,” said Aliena. “Every citizen has the right to
petition the king.”

 “But the poorer sort generally are not foolish enough to try to exercise
that right-”

 “We are not the poorer sort!” Aliena blazed. “I am the daughter of the earl
of Shiring, and my brother is his son, so let us pass, or you’ll end up rotting
in a dungeon.”
Ken Follett - THE PILLARS OF THE EARTH

 The guard looked a little less bumptious, but he said smugly: “You can’t
petition the king, because he’s not here. He’s at Westminster, as you ought
to know if you are who you say you are.”
Aliena was thunderstruck. “But why has he gone to Westminster? He
should be here for Easter!”

 The guard realized she was not a street urchin. “Easter court is at
Westminster. It seems he’s not going to do everything exactly the same as
the old king did, and why should he?”

 He was right, of course, but the idea that a new king would follow a
different timetable had never occurred to Aliena, who was too young to
remember when Henry had been the new king. Despair washed over her.
She had thought she knew what to do, and she had been so wrong. She felt
like giving up.

 She shook her head to dispel the sense of doom. This was a setback, not a
defeat. Appealing to the king was not the only way to take care of her
brother and herself. She had come to Winchester with two purposes, and the
second was to find out what had happened to her father. He would know
what she should do next.

 “Who is here, then?” she said to the guard. “There must be some royal
officials. I just want to see my father.”
“There’s a clerk and a steward up there,” the guard replied. “Did you say
the earl of Shiring was your father?”

 “Yes.” Her heart missed a beat. “Do you know anything about him?”
“I know where he is.”

 “Where?”

 “In the jail right here at the castle.”
So close! “Where’s the jail?”

 The guard jerked a thumb over his shoulder. “Down the hill, past the
chapel, opposite the main gate.” Excluding them from the keep had gratified
his mean streak and now he was willing to be informative. “You’d better see
the jailer. His name is Odo, and he’s got deep pockets.”
Aliena did not understand the remark about deep pockets but she was too
agitated to clarify it. Until this moment her father had been in a vague,
distant place called “prison,” but now, suddenly, he was right here in this
very castle. She forgot all about appealing to the king. All she wanted to do
was see Father. The thought that he was close by, ready to help her, made
her feel the danger and uncertainty of the last few months more acutely. She
wanted to run into his arms and hear him say: “It’s all right, now.
Everything’s going to be all right.”
Ken Follett - THE PILLARS OF THE EARTH

 The keep stood on a rise in one corner of the compound. Aliena turned
and looked down at the rest of the castle. It was a motley collection of stone
and wood buildings enclosed by high walls. Down the hill, the guard had
said; past the chapel-she spotted a neat stone building that looked like a
chapel-and opposite the main gate. The main entrance was a gate in the
outer wall, permitting the king to come into his castle without first having to
enter the city. Opposite that entrance, close to the back wall that separated
the castle from the city, was a small stone building that could be the jail.
Aliena and Richard hurried down the slope. Aliena wondered how he
would be. Did they give people proper food in jail? Her father’s own
prisoners had always got horsebread and pottage at Earlscastle, but she had
heard that prisoners were sometimes ill-treated elsewhere. She hoped Father
was all right.

 Her heart was in her mouth as she crossed the compound. It was a big
castle but it was crowded with buildings: kitchens, stables, and barracks.
There were two chapels. Now that she knew the king was away, Aliena
could see the signs of his absence, and she noted them distractedly as she
wove her way toward the jail: stray pigs and sheep had wandered in from the
suburbs just outside the gate and were rooting around in the rubbish tips,
men-at-arms were lolling about with nothing to do but call out insolent
remarks to passing women, and there was some kind of betting game going
on in the porch of one of the chapels. The atmosphere of laxity bothered
Aliena. She was afraid it might mean her father was not looked after
properly. She began to dread what she might find.
The jail was a semi-derelict stone building that looked as if it might once
have been a house for a royal official, a chancellor or bailiff of some kind,
before it fell into disrepair. The upper story, which had once been the hall,
was completely ruined, having lost most of its roof. Only the undercroft
remained whole. Here there were no windows, just a big wooden door with
iron studs. The door stood slightly ajar. As Aliena hesitated outside, a
handsome middle-aged woman in a good-quality cloak passed her, opened
the door and went in. Aliena and Richard followed her.
The gloomy interior smelled of old dirt and corruption. The undercroft
had once been an open storeroom, but it had later been divided into small
compartments by hastily built rubble walls. Somewhere in the depths of the
building a man was moaning monotonously, like a monk chanting services
alone in a church. The area just inside the door formed a small lobby, with a
chair, a table and a fire in the middle of the floor. A big, stupid-looking man
with a sword at his belt was lackadaisically sweeping the floor. He looked
up and greeted the handsome woman. “Good morning, Meg.” She gave him
Ken Follett - THE PILLARS OF THE EARTH

 a penny and disappeared into the gloom. He looked at Aliena and Richard.
“What do you want?”

 “I’m here to see my father,” Aliena said. “He is the earl of Shiring.”
“No, he’s not,” said the jailer. “He’s just plain Bartholomew now.”
“To hell with your distinctions, jailer. Where is he?”
“How much have you got?”

 “I’ve no money, so don’t bother asking for a bribe.”
“If you’ve no money, you can’t see your father.” He resumed sweeping.
Aliena wanted to scream. She was within a few yards of her father and
she was being kept from him. The jailer was big and he was armed: there
was no chance of defying him. But she did not have any money. She had
been afraid of this when she saw the woman Meg give him a penny, but that
might have been for some special privilege. Obviously not: a penny must be
the price of admission.

 She said: “I’ll get a penny, and bring it to you as soon as I can. But won’t
you let us see him now, just for a few moments?”
“Get the penny first,” the jailer said. He turned his back and went on
sweeping.

 Aliena was fighting back tears. She was tempted to yell out a message in
the hope that her father would hear her; but she realized that a garbled
message might frighten and demoralize him: it would make him anxious
without giving him any information. She went to the door, feeling
maddeningly impotent.

 She turned around on the threshold. “How is he? Just tell me that-
please? Is he all right?”

 “No, he’s not,” the jailer said. “He’s dying. Now get out of here.”
Aliena’s vision blurred with tears and she stumbled through the door. She
walked away, not seeing where she was going, and bumped into
something-a sheep or a pig-and almost fell. She began to sob. Richard
took her arm, and she let him guide her. They went out of the castle by the
main gate, into the scattered hovels and small fields of the suburbs, and
eventually came to a meadow and sat on a tree stump.
“I hate it when you cry, Allie,” said Richard pathetically.
She tried to pull herself together. She had located her father-that was
something. She had learned that he was sick: the jailer was a cruel man who
was probably exaggerating the seriousness of the illness. All she had to do
was find a penny, and she would be able to talk to him, and see for herself,
and ask him what she should do-for Richard and for Father.
“How are we going to get a penny, Richard?” she said.
“I don’t know.”
Ken Follett - THE PILLARS OF THE EARTH

 “We’ve nothing to sell. No one would lend to us. You’re not tough
enough to steal. …”

 “We could beg,” he said.

 That was an idea. There was a prosperous-looking peasant coming down
the hill toward the castle on a sturdy black cob. Aliena sprang to her feet and
ran to the road. As he drew near she said: “Sir, will you give me a penny?”
“Piss off,” the man snarled, and kicked his horse into a trot.
She walked back to the tree stump. “Beggars usually ask for food or old
clothes,” she said dejectedly. “I never heard of anyone giving them money.”
“Well, how do people get money?” Richard said. The question had
obviously never occurred to him before.
Aliena said: “The king gets money from taxes. Lords have rents. Priests
have tithes. Shopkeepers have something to sell. Craftsmen get wages.
Peasants don’t need money because they have fields.”
“Apprentices get wages.”

 “So do laborers. We could work.”

 “Who for?”

 “Winchester is full of little manufactories where they make leather and
cloth,” Aliena said. She began to feel optimistic again. “A city is a good
place to find work.” She sprang to her feet. “Come on, let’s get started!”
Richard still hesitated. “I can’t work like a common man,” he said. “I’m
the son of an earl.”

 “Not anymore,” Aliena said harshly. “You heard what the jailer said.
You’d better realize that you’re no better than anyone else, now.”
He looked sulky and said nothing.

 “Well, I’m going,” she said. “Stay here if you like.” She walked away
from him, toward the West Gate. She knew his sulks: they never lasted.
Sure enough, he caught her up before she reached the city. “Don’t be
cross, Allie,” he said. “I’ll work. I’m pretty strong, actually-I’ll make a
very good laborer.”

 She smiled at him. “I’m sure you will.” It was not true, but there was no
point in discouraging him.

 They walked down the High Street. Aliena recalled that Winchester was
laid out and divided up in a very logical way. The southern half, on their
right as they walked, was divided into three parts: first there was the castle,
then a district of wealthy homes, then the cathedral close and the bishop’s
palace in the southeast corner. The northern half, on their left, was also
divided into three: the Jews’ neighborhood, the middle part where the shops
were, and the manufactories in the northeast corner.
Ken Follett - THE PILLARS OF THE EARTH

 Aliena led the way down the High Street to the eastern end of the city,
then they turned left, into a street that had a brook running along it. On one
side were normal houses, mostly wooden, a few partly of stone. On the other
side was a jumble of improvised buildings, many of them no more than a
roof supported by poles, most of them looking as if they might fall down at
any minute. In some cases a little bridge, or a few planks, led across the
brook to the building, but some of the buildings actually straddled the brook.
In every building or yard, men and women were doing something that
required large quantities of water: washing wool, tanning leather, fulling and
dyeing cloth, brewing ale, and other operations that Aliena did not
recognize. A variety of unfamiliar smells pricked her nostrils, acrid and
yeasty, sulfurous and smoky, woody and rotten. The people all looked
terribly busy. Of course, peasants also had a great deal to do, and they
worked very hard, but they went about their tasks at a measured pace, and
they always had time to stop and examine some curiosity or talk to
passersby. The people in the manufactories never looked up. Their work
seemed to take all their concentration and energy. They moved quickly,
whether they were carrying sacks or pouring great buckets of water or
pounding leather or cloth. As they went about their mysterious tasks in the
gloom of their ramshackle huts, they made Aliena think of the demons
stirring their cauldrons in pictures of hell.
She stopped outside a place where they were doing something she
understood: fulling cloth. A muscular-looking woman was drawing water
from the brook and pouring it into a huge stone trough lined with lead,
stopping every now and again to add a measure of fuller’s earth from a sack.
Lying in the bottom of the trough, completely submerged, was a length of
cloth. Two men with large wooden clubs-called fuller’s bats, Aliena
recollected-were pounding the cloth in the trough. The process caused the
cloth to shrink and thicken, making it more waterproof; and the fuller’s earth
leached out the oils from the wool. At the back of the premises were stacked
bales of untreated cloth, new and loosely woven, and sacks of fuller’s earth.
Aliena crossed the brook and approached the people working at the
trough. They glanced at her and continued working. The ground was wet all
around them, and they worked with their feet bare, she noticed. When she
realized they were not going to stop and ask her what she wanted, she said
loudly: “Is your master here?”

 The woman replied by jerking her head toward the back of the premises.
Aliena beckoned Richard to follow and went through a gate to a yard
where lengths of cloth were drying on wooden frames. She saw the figure of
Ken Follett - THE PILLARS OF THE EARTH

 a man bent over one of the frames, arranging the cloth. “I’m looking for the
master,” she said.

 He straightened up and looked at her. He was an ugly man with one eye
and a slightly hunched back, as if he had been bending over drying frames
for so many years that he could no longer stand quite upright. “What is it?”
he said.

 “Are you the master fuller?”

 “I’ve been working at it nigh on forty year, man and boy, so I hope I’m
master,” he said. “What do you want?”

 Aliena realized she was dealing with the type of man who always had to
prove how smart he was. She adopted a humble tone and said: “My brother
and I want to work. Will you employ us?”
There was a pause while he looked her up and down. “Christ Jesus and all
the saints, what would I do with you?”

 “We’ll do anything,” Aliena said resolutely. “We need some money.”
“You’re no good to me,” the man said contemptuously, and he turned
away to resume his work.

 Aliena was not going to content herself with that. “Why not?” she said
angrily. “We’re not scrounging, we want to earn something.”
He turned to her again.

 “Please?” she said, although she hated to beg.
He regarded her impatiently, as he might have looked at a dog, wondering
whether to make the effort of kicking it; but she could tell that he was
tempted to show her how stupid she was being and how clever he was by
contrast. “All right,” he said with a sigh. “I’ll explain it to you. Come with
me.”

 He led them to the trough. The men and the woman were pulling the
length of cloth out of the water, rolling it as it emerged. The master spoke to
the woman. “Come here, Lizzie. Show us your hands.”
The woman obediently came over and held out her hands. They were
rough and red, with open sores where they had got chapped and the skin had
broken.

 “Feel those,” the master said to Aliena.
Aliena touched the woman’s hands. They were as cold as snow, and very
rough, but what was most striking was how hard they were. She looked at
her own hands, holding the woman’s: they suddenly looked soft and white
and very small.

 The master said: “She’s had her hands in water since she was a little ‘un,
so she’s used to it. You’re different. You wouldn’t last the morning at this
work.”
Ken Follett - THE PILLARS OF THE EARTH

 Aliena wanted to argue with him, and say that she would get used to it,
but she was not sure it was true. Before she could say anything, Richard
spoke up. “What about me?” he said. “I’m bigger than both those men-I
could do that work.”

 It was true that Richard was actually taller and broader than the men who
had been wielding the fuller’s bats. And he could handle a war-horse, Aliena
recalled, so he should be able to pound cloth.
The two men finished rolling up the wet cloth, and one of them hoisted
the roll onto his shoulder, ready to take it to the yard for drying. The master
stopped him. “Let the young lord feel the weight of the cloth, Harry.”
The man called Harry lifted the cloth off his shoulder and put it on
Richard’s. Richard sagged under the weight, straightened up with a mighty
effort, paled, and then sank to his knees so that the ends of the roll rested on
the ground. “I can’t carry it,” he said breathlessly.
The men laughed, the master looked triumphant, and the one called Harry
took the cloth back, hoisted it onto his own shoulder with a practiced
movement, and carried it away. The master said: “It’s a different kind of
strength, one that comes from having to work.”
Aliena was angry. They were mocking her when all she wanted was to
find an honest way to earn a penny. The master was thoroughly enjoying
making a fool of her, she knew. He would probably keep it up as long as she
let him. But he would never employ her or Richard. “Thank you for your
courtesy,” she said with heavy sarcasm, and she turned and walked away.
Richard was upset. “It was heavy because it was so wet!” he said. “I
wasn’t expecting that.”

 Aliena realized she had to stay cheerful, to keep Richard’s morale up.
“That’s not the only kind of work there is,” she said as she strode along the
muddy street. “What else could we do?”

 Aliena did not answer immediately. They reached the north wall of the
city and turned left, heading west. The poorest houses were here, built up
against the wall, often no more than lean-to shacks; and because they had no
backyards the street was filthy. Eventually Aliena said: “Remember how
girls used to come to the castle, sometimes, when there was no room for
them at home anymore and they had no husband yet? Father would always
take them in. They worked in the kitchens or the laundry or the stables, and
Father used to give them a penny on saint’s days.”
“Do you think we could live at Winchester Castle?” Richard said
dubiously.
Ken Follett - THE PILLARS OF THE EARTH

 “No. They won’t take people in while the king’s away-they must have
more people than they need. But there are lots of rich folk in the city. Some
of them must want servants.”

 “It’s not man’s work.”

 Aliena wanted to say Why don’t you come up with some ideas yourself,
instead of just finding fault with everything I say? But she bit her tongue and

 said: “It only wants one of us to work long enough to get a penny, then we
can see Father and ask him what we should do next.”
“All right.” Richard was not averse to the idea of only one of them
working, especially if the one was likely to be Aliena.
They turned left again and entered the section of the city called the Jewry.
Aliena stopped outside a big house. “They must have servants in there,” she
said.

 Richard was shocked. “You wouldn’t work for Jews, would you.”
“Why not? You don’t catch people’s heresy the way you catch their fleas,
you know.”

 Richard shrugged and followed her inside.
It was a stone house. Like most city homes, it had a narrow frontage but
reached back a long way. They were in an entrance hall that was the full
width of the house. There was a fire and some benches. The smell from the
kitchen made Aliena’s mouth water, although it was different from regular
cooking, with a hint of alien spices. A young girl came from the back of the
house and greeted them. She had dark skin and brown eyes, and she spoke
respectfully. “Do you want to see the goldsmith?”
So that was what he was. “Yes, please,” said Aliena. The girl disappeared
again and Aliena looked around. A goldsmith would need a stone house, of
course, to protect his gold. The door between this room and the back of the
house was made of heavy oak planks banded with iron. The windows were
narrow, too small for anyone to climb through, even a child. Aliena thought
how nerve-racking it must be to have all your wealth in gold or silver, which
could be stolen in an instant, leaving you destitute. Then she reflected that
Father had been rich with a more normal kind of wealth-land and a title-
and yet he had lost everything in a day.
The goldsmith came out. He was a small, dark man, and he peered at
them, frowning, as if he were examining a small piece of jewelry and
assessing its worth. After a moment he seemed to sum them up, and he said:
“You have something you would like to sell?”
“You’ve judged us well, goldsmith,” Aliena said. “You’ve guessed we’re
high-born people who now find themselves destitute. But we have nothing to
sell.”
Ken Follett - THE PILLARS OF THE EARTH

 The man looked worried. “If you’re looking for a loan, I fear-”
“We don’t expect anyone to lend us money,” Aliena broke in. “Just as we
have nothing to sell, so we have nothing to pawn.”
He looked relieved. “Then how can I help you?”
“Would you take me on as a servant?”

 He was shocked. “A Christian? Certainly not!” He actually shrank back at
the thought.

 Aliena was disappointed. “Why not?” she said plaintively.
“It would never do.”

 She felt rather offended. The idea that someone should find her religion
distasteful was demeaning. She remembered the clever phrase she had used
to Richard. “You don’t catch people’s religions the way you catch their
fleas,” she said.

 “The people of the town would object.”

 Aliena felt sure he was using public opinion as an excuse, but it was
probably true all the same. “I suppose we’d better seek out a rich Christian,
then,” she said.

 “It’s worth a try,” the goldsmith said doubtfully. “Let me tell you
something candidly. A wise man would not employ you as a servant. You’re
used to giving orders, and you would find it very hard to be on the receiving
end.” Aliena opened her mouth to protest, but he held up his hand to stop
her. “Oh, I know you’re willing. But all your life others have served you,
and even now you feel in your heart of hearts that things should be arranged
to please you. Highborn people make poor servants. They are disobedient,
resentful, thoughtless, touchy, and they think they’re working hard even
though they do less than everyone else-so they cause trouble among the
rest of the staff.” He shrugged. “This is my experience.”
Aliena forgot that she had been offended by his distaste for her religion.
He was the first kindly person she had met since she left the castle. She said:
“But what can we do?”

 “I can only tell you what a Jew would do. He would find something to
sell. When I came to this city I began by buying jewelry from people who
needed cash, then melting the silver and selling it to the coiners.”
“But where did you get the money to buy the jewelry?”
“I borrowed from my uncle-and paid him interest, by the way.”
“But nobody will lend to us!”

 He looked thoughtful. “What would I have done if I had no uncle? I think
I would have gone into the forest and collected nuts, then brought them into
the town and sold them to the housewives who do not have the time to go to
Ken Follett - THE PILLARS OF THE EARTH

 the forest and cannot grow trees in their backyards because the yards are so
full of refuse and filth.”

 “It’s the wrong time of year,” Aliena said. “There’s nothing growing
now.”

 The goldsmith smiled. “The impatience of youth,” he said. “Wait a
while.”

 “All right.” There was no point in explaining about Father. The goldsmith
had done his best to be helpful. “Thank you for your advice.”
“Farewell.” The goldsmith returned to the back of the house and closed
the massive ironbound door.

 Aliena and Richard went out. The goldsmith had been kind but
nevertheless they had spent half a day being turned away from places, and
Aliena could not help feeling dejected. Not knowing where to go next, they
wandered through the Jewry and emerged in the High Street again. Aliena
was beginning to feel hungry-it was dinnertime-and she knew that if she
was hungry, Richard would be ravenous. They walked aimlessly along the
High Street, envying the well-fed rats that swarmed in the refuse, until they
came to the old royal palace. There they stopped, as all out-of-towners did,
to look through the bars at the coiners manufacturing money. Aliena stared
at the stacks of silver pennies, thinking that she wanted only one of those,
and she could not get it.

 After a while she noticed a girl of about her own age standing nearby,
smiling at Richard. The girl looked friendly. Aliena hesitated, saw her smile
again, and spoke to her. “Do you live here?”
“Yes,” the girl said. It was Richard she was interested in, not Aliena.
Aliena blurted out: “Our father’s in the jailhouse, and we’re trying to find
some way to make a living and get some money to bribe the jailer. Do you
know what we might do?”

 The girl turned her attention from Richard back to Aliena. “You’re
penniless, and you want to know how to make some money?”
“That’s right. We’re willing to work hard. We’ll do anything. Can you
think of something?”

 The girl gave Aliena a long, assessing look. “Yes, I can,” she said at last.
“I know someone who might help you.”

 Aliena was thrilled: this was the first person to say Yes to her all day.
“When can we see him?” she said eagerly.
“Her.”

 “What?”

 “It’s a woman. And you can probably see her right away, if you come
with me.”
Ken Follett - THE PILLARS OF THE EARTH

 Aliena and Richard exchanged a delighted look. Aliena could hardly
believe the change in their luck.

 The girl turned away, and they followed. She led them to a large wooden
house on the south side of the High Street. Most of the house was at ground
level but it had a small upper story. The girl went up an outside staircase and
beckoned them to follow her.

 The upstairs was a bedchamber. Aliena looked around her with wide eyes:
it was more richly decorated and furnished than any of the rooms at the
castle had been, even when Mother was alive. The walls were hung with
tapestries, the floor was covered with fur rugs, and the bed was surrounded
by embroidered curtains. On a chair like a throne sat a middle-aged woman
in a gorgeous gown. She had been beautiful when she was young, Aliena
guessed, although now her face was lined and her hair thin.
“This is Mistress Kate,” said the girl. “Kate, this girl is penniless and her
father’s in the jailhouse.”

 Kate smiled. Aliena smiled back, but she had to force herself: there was
something about Kate that she disliked. Kate said: “Take the boy to the
kitchen and give him a cup of beer while we talk.”
The girl took Richard out. Aliena was glad he would get some beer-
perhaps they would give him something to eat as well.
Kate said: “What’s your name?”

 “Aliena.”

 “That’s unusual. But I like it.” She stood up and came close, a little too
close. She took Aliena’s chin in her hand. “You’ve got a very pretty face.”
Her breath smelled of wine. “Takeoff your cloak.”
Aliena was puzzled by this inspection, but she submitted to it: it seemed
harmless, and after this morning’s rejections she did not want to throw away
her first decent chance by seeming uncooperative. She shrugged off her
cloak, dropped it on a bench, and stood there in the old linen dress the
verderer’s wife had given her.

 Kate walked around her. For some reason she seemed impressed. “My
dear girl, you need never want for money, or anything else. If you work for
me we’ll both be rich.”

 Aliena frowned. This sounded crazy. All she wanted to do was help with
laundry, or cooking, or sewing: she did not see how she could make anybody
rich. “What sort of work are you talking about?” she said.
Kate was behind her. She ran her hands down Aliena’s sides, feeling her
hips, and stood close so that Aliena could feel Kate’s breasts pressing
against her back. “You’ve got a beautiful figure,” Kate said. “And your skin
is lovely. You’re high-born, aren’t you?”
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 “My father was the earl of Shiring.”

 “Bartholomew! Well, well. I remember him-not that he was ever a
customer of mine. A very virtuous man, your father. Well, I understand why
you’re destitute.”

 So Kate had customers. “What do you sell?” Aliena asked.
Kate did not answer directly. She came around in front of Aliena again,
looking at her face. “Are you a virgin, dear?”
Aliena flushed with shame.

 “Don’t be shy,” said Kate. “I see you’re not. Well, no matter. Virgins are
worth a lot but they don’t last, of course.” She put her hands on Aliena’s
hips, leaned forward, and kissed her forehead. “You’re so voluptuous,
although you don’t know it. By the saints, you’re irresistible.” She slid her
hand up from Aliena’s hip to her bosom, and gently took one breast in her
hand, weighing it and squeezing it slightly, then she leaned forward and
kissed Aliena’s lips.

 Aliena understood everything in a flash: why the girl had smiled at
Richard outside the mint, where Kate got her money, what Aliena would
have to do if she worked for Kate, and what kind of woman Kate was. She
felt foolish for not having understood earlier. For a moment she let Kate kiss
her-it was so different from what William Hamleigh had done that she was
not in the least repelled-but this was not it, this was not what she would
have to do to earn money. She pulled away from Kate’s embrace. “You want
me to become a whore,” she said.

 “A lady of pleasure, my dear,” said Kate. “Get up late, wear beautiful
clothes every day, make men happy, and become rich. You’d be one of the
best. There’s a look about you. … You could charge anything, anything.
Believe me, I know.”

 Aliena shuddered. There had always been a whore or two at the castle-it
was necessary in a place where there were so many men without their
wives-and they had been regarded as the lowest of the low, the humblest of
the womenfolk, below even the sweepers. But it was not the low status that
made Aliena tremble with disgust. It was the idea of men such as William
Hamleigh walking in and fucking her for a penny. The thought brought back
the memory of his big body poised over her, as she lay on the floor with her
legs apart, shaking with terror and loathing, waiting for him to penetrate her.
The scene came back to her with renewed horror and took away all her poise
and confidence. She felt that if she stayed in this house a moment longer it
would all happen to her again. She was overcome by a panicky urge to get
outside. She backed toward the door. She was frightened of offending Kate,
Ken Follett - THE PILLARS OF THE EARTH

 frightened that anyone should be angry with her. “I’m sorry,” she mumbled.
“Please forgive me, but I couldn’t do that, really. …”
“Think about it!” Kate said cheerfully. “Come back if you change your
mind. I’ll still be here.”

 “Thank you,” Aliena said unsteadily. She found the door at last. She
opened it and scuttled out. Still upset, she ran down the stairs into the street
and went to the front door of the house. She pushed it open but she was
frightened to go in. “Richard!” she called. “Richard, come out!” There was
no reply. The interior was dimly lit, and she could see nothing but a few
vague female figures inside. “Richard, where are you?” she screamed
hysterically.

 She realized that passersby were staring at her, and that made her more
anxious. Suddenly Richard appeared, with a cup of ale in one hand and a
chicken leg in the other. “What’s the matter?” he said through a mouthful of
meat. His tone indicated that he was annoyed at having been disturbed.
She grabbed his arm and pulled. “Come out of there,” she said. “It’s a
whorehouse!”

 Several bystanders laughed loudly at this, and one or two called out
jeering remarks.

 “They might give you some meat,” Richard said.
“They want me to be a whore!” she blazed.
“All right, all right,” Richard said. He downed his beer, put the cup on the
floor inside the door, and stuffed the remains of the chicken leg inside his
shirt.

 “Come on,” Aliena said impatiently, though once again the need to deal
with her younger brother had the effect of calming her. He did not seem
angered by the idea that someone wanted his sister to become a whore, but
he did look regretful at having to leave a place where there was chicken and
beer to be had for the asking.

 Most of the bystanders walked on, seeing that the fun was over, but one
remained. It was the well-dressed woman they had seen in the jailhouse. She
had given the jailer a penny, and he had called her Meg. She was looking at
Aliena with an expression of curiosity mingled with compassion. Aliena had
developed an aversion to being stared at, and she looked away angrily; then
the woman spoke to her. “You’re in trouble, aren’t you?” she said.
A note of kindness in Meg’s voice made Aliena turn back. “Yes,” she said
after a pause. “We’re in trouble.”

 “I saw you at the jailhouse. My husband is in prison-I visit him every
day. Why were you there?”

 “Our father is there.”
Ken Follett - THE PILLARS OF THE EARTH

 “But you didn’t go inside.”

 “We haven’t any money to pay the jailer.”
Meg looked over Aliena’s shoulder at the whorehouse door. “Is that what
you’re doing here-trying to get money?”
“Yes, but I didn’t know what it was until …”
“You poor thing,” Meg said. “My Annie would have been your age, if
she’d lived. … Why don’t, you come to the jailhouse with me tomorrow
morning, and between us we’ll see if we can persuade Odo to act like a
Christian and take pity on two destitute children.”
“Oh, that would be wonderful,” Aliena said. She was touched. There was
no guarantee of success, but the fact that someone was willing to help
brought tears to her eyes.

 Meg was still looking hard at her. “Have you had any dinner?”
“No. Richard got something in … that place.”
“You’d better come to my house. I’ll give you some bread and meat.” She
noticed Aliena’s wary look, and added: “And you don’t have to do anything
for it.”

 Aliena believed her. “Thank you,” she said. “You’re very kind. Not many
people have been kind to us. I don’t know how to thank you.
“No need,” she said. “Come with me.”

 Meg’s husband was a wool merchant. At his house in the south of town, at
his stall in the market on market days, and at the great annual fair held on St.
Giles’s Hill, he bought fleeces brought to him by peasants from the
surrounding countryside. He crammed them into great woolsacks, each
holding the fleece of two hundred and forty sheep, and stored them in the
barn at the back of his house. Once a year, when the Flemish weavers sent
their agents to buy the soft, strong English wool, Meg’s husband would sell
it all and arrange for the sacks to be shipped via Dover and Boulogne to
Bruges and Ghent, where the fleece would be turned into top-quality cloth
and sold all over the world at prices far too nigh for the peasants who kept
the sheep. So Meg told Aliena and Richard over dinner, with that warm
smile which said that whatever happens, there’s no need for people to be
unkind to one another.

 Her husband had been accused of selling short weight, a crime the city
took very seriously, for its prosperity was based on a reputation for honest
dealing. Judging by the way Meg spoke of it, Aliena thought he was
probably guilty. His absence had made little different to the business,
though. Meg had simply taken his place. In winter there was not much to do
anyway: she had made a trip to Flanders; assured all her husband’s agents
Ken Follett - THE PILLARS OF THE EARTH

 that the enterprise was functioning normally; and carried out repairs to the
barn, enlarging it a little at the same time. When shearing began she would
buy wool just as he had done. She knew how to judge its quality and set a
price. She had already been admitted into the merchant’s guild of the city,
despite the stain on her husband’s reputation, for there was a tradition of
merchants helping each other’s families in times of trouble, and anyway he
had not yet been proved guilty.

 Richard and Aliena ate her food and drank her wine and sat by her fire
talking until it began to get dark outside; then they went back to the priory to
sleep. Aliena had nightmares again. This time she dreamed about her father.
In the dream he was sitting on a throne in the prison, as tall and pale and
authoritative as ever, and when she went to see him she had to bow as if he
were the king. Then he spoke to her accusingly, saying she had abandoned
him here in prison and gone to live in a whorehouse. She was outraged by
the injustice of the charge, and said angrily that he had abandoned her. She
was going to add that he had left her to the mercy of William Hamleigh, but
she was reluctant to tell her father what William had done to her; then she
saw that William was also in the room, sitting on a bed and eating cherries
from a bowl. He spat a cherry pip at her and it hit her cheek, stinging her.
Her father smiled and then William started throwing soft cherries at her.
They splattered her face and dress, and she began to cry, because although
the dress was old it was the only one she had, and now it was blotched all
over with cherry juice like bloodstains.
She felt so unbearably sad in the dream that when she woke up and
discovered it was not real she felt an enormous sense of relief, even though
the reality-that she was homeless and penniless-was much worse than
being pelted with soft cherries.

 The light of dawn was seeping through the cracks in the walls of the
guesthouse. All around her people were waking up and beginning to move
around. Soon the monks came in, opened the doors and the shutters, and
called everyone to breakfast.

 Aliena and Richard ate hurriedly, then went to Meg’s house. She was
ready to leave. She had made a spicy beef stew to warm up for her
husband’s dinner, and Aliena told Richard to carry the heavy pot for her.
Aliena wished they had something to give Father. She had not thought of it,
but even if she had, she could not have bought anything. It was awful to
think they could do nothing for him.

 They walked up the High Street, entered the castle by the back gate, and
then walked past the keep and down the hill to the jail. Aliena recalled what
Odo had told her yesterday, when she had asked whether Father was all
Ken Follett - THE PILLARS OF THE EARTH

 right. “No, he’s not,” the jailer had said. “He’s dying.” She had thought he
was exaggerating to be cruel, but now she began to worry. She said to Meg:
“Is there anything wrong with my father?”
“I don’t know, dear,” Meg said. “I’ve never seen him.”
“The jailer said he was dying.”

 “That man is as mean as a cat. He probably said it just to make you
miserable. Anyway, you’ll know in a moment.”
Aliena was not comforted, despite Meg’s good intentions, and she was
full of dread as she walked through the doorway into the evil-smelling
gloom of the jail.

 Odo was warming his hands at the fire in the middle of the lobby. He
nodded at Meg and looked at Aliena. “Have you got the money?” he said.
“I’ll pay for them,” Meg said. “Here’s two pennies, one for me and one
for them.”

 A crafty look came over Odo’s stupid face, and he said: “It’s twopence for
them-a penny for each.”

 “Don’t be such a dog,” Meg said. “You let them both in, or I’ll make
trouble for you with the merchant guild, and you’ll lose the job.”
“All right, all right, no need for threats,” he said grumpily. He pointed to
an archway in the stone wall to their right. “Bartholomew is that way.”
Meg said: “You’ll need a light.” She drew two candles from the pocket of
her cloak and lit them at the fire, then gave one to Aliena. Her face looked
troubled. “I hope all will be well,” she said, and she kissed Aliena. Then she
went quickly through the opposite arch.
“Thank you for the penny,” Aliena called after her, but Meg had
disappeared into the gloom.

 Aliena peered apprehensively in the direction Odo had indicated. Holding
the candle up high, she went through the archway, and found herself in a
tiny square vestibule. The light of the candle showed three heavy doors, each
barred on the outside. Odo called out: “Straight in front of you.”
Aliena said: “Lift the bar, Richard.”

 Richard took the heavy wooden bar out of its brackets and stood it up
against the wall. Aliena pushed the door open and sent up a quick silent
prayer.

 The cell was dark but for the light of her candle. She hesitated in the
doorway, peering into the moving shadows. The place smelled like a privy.
A voice said: “Who is it?”

 Aliena said: “Father?” She made out a dark figure, sitting on the straw-
covered floor.
Ken Follett - THE PILLARS OF THE EARTH

 “Aliena?” There was incredulity in the voice. “Is that Aliena?” It sounded
like Father’s voice, but older.

 Aliena went closer, holding the candle up. He looked up at her, the
candlelight caught his face, and she gasped in horror.
He was hardly recognizable.

 He had always been a thin man, but now he looked like a skeleton. He
was filthy dirty and dressed in rags. “Aliena!” he said. “It is you!” His face
twisted into a smile, and it was like the grin of a skull.
Aliena burst into tears. Nothing could have prepared her for the shock of
seeing him so transformed. It was the most dreadful thing imaginable. She
knew instantly that he was dying: the vile Odo had told the truth. But he was
still alive, still suffering, and painfully pleased to see her. She had been
determined to stay calm, but now she lost control completely, and fell to her
knees in front of him, weeping with great racking sobs that came from deep
inside her.

 He leaned forward and put his arms around her, patting her back as if he
were comforting a child over a grazed knee or a broken toy. “Don’t cry,” he
said gently. “Not when you’ve made your father so happy.”
Aliena felt the candle taken from her hand. Father said: “And is that tall
young man my Richard?”

 “Yes, Father,” Richard said stiffly.

 Aliena put her arms around Father, and felt his bones like sticks in a sack.
He was wasting away: there was no flesh beneath his skin. She wanted to
say something to him, some words of love or comfort, but she could not
speak for sobbing.

 “Richard,” he was saying, “you’ve grown! Have you got a beard yet?”
“It’s just started, Father, but it’s very fair.”
Aliena realized that Richard was on the edge of tears and struggling to
maintain his composure. He would feel humiliated if he broke down in front
of Father, and Father would probably tell him to snap out of it and be a man,
which would make it worse. Worrying about Richard, she stopped crying.
With an effort she pulled herself together. She hugged Father’s appallingly
thin body once more; then she withdrew from his embrace, wiped her eyes,
and blew her nose on her sleeve.

 “Are you both all right?” Father said. His voice was slower than it used to
be, and it quavered occasionally. “How have you managed? Where have you
been living? They wouldn’t tell me anything about you-it was the worst
torture they could have devised. But you seem fine-fit and healthy! This is
wonderful!”
Ken Follett - THE PILLARS OF THE EARTH

 Mention of torture made Aliena wonder whether he had suffered physical
torments, but she did not ask him: she was afraid of what he might tell her.
Instead she answered his question with a lie. “We’re fine, Father.” She knew
that the truth would be devastating to him. It would destroy this moment of
happiness and fill the last days of his life with an agony of self-reproach.
“We’ve been living at the castle and Matthew has been taking care of us.”
“But you can’t live there anymore,” he said. “The king has made that fat
oaf Percy Hamleigh the earl now-he’ll have the castle.”
So he knew about that. “It’s all right,” she said. “We’ve moved out.”
He touched her dress, the old linen shift that the verderer’s wife had given
her. “What’s this?” he said sharply. “Have you sold your clothes?”
He was still perceptive, Aliena noted. It would not be easy to deceive him.
She decided to tell him part of the truth. “We left the castle in a hurry, and
we haven’t any clothes.”

 “Where’s Matthew now? Why isn’t he with you?”
She had been afraid of this question. She hesitated.
It was only a momentary pause, but he noticed it. “Come! Don’t try to
hide anything from me!” he said with something of his old authority.
“Where’s Matthew?”

 “He was killed by the Hamleighs,” she said. “But they did us no harm.”
She held her breath. Would he believe her?
“Poor Matthew,” he said sorrowfully. “He was never a fighting man. I
hope he went straight to heaven.”

 He had accepted her story. She was relieved. She moved the conversation
off this dangerous ground. “We decided to come to Winchester to ask the
king to make some provision for us, but he-”
“No use,” Father interrupted briskly, before she could explain why they
had failed to see the king. “He wouldn’t do anything for you.”
Aliena was hurt by his dismissive tone. She had done her best, against the
odds, and she wanted him to say Well done, not That was a waste of time.
He had always been quick to correct and slow to praise. I ought to be used to
it, she thought. Submissively she said: “What should we do now, Father?”
He shifted his sitting position, and there was a clanking noise. Aliena
realized with a shock that he was in chains. He said: “I had one chance to
hide some money away. It wasn’t much of a chance, but I had to take it. I
had fifty bezants in a belt under my shirt. I gave the belt to a priest.”
“Fifty!” Aliena was surprised. A bezant was a gold coin. They were not
minted in England, but came from Byzantium. She had never seen more than
one at a time. A bezant was worth twenty-four silver pennies. Fifty were
worth … she could not figure it out.
Ken Follett - THE PILLARS OF THE EARTH

 “Which priest?” said Richard practically.
“Father Ralph, of the church of St. Michael near the North Gate.”
“Is he a good man?” Aliena asked.

 “I hope so. I really don’t know. On the day the Hamleighs brought me to
Winchester, before they locked me up in here, I found myself alone with
him, just for a few moments, and I knew it would be my only chance. I gave
him the belt, and begged him to keep it for you. Fifty bezants is worth five
pounds of silver.”

 Five pounds. As this news sank in Aliena realized that the money would
transform their existence. They would not be destitute; they would no longer
have to live from hand to mouth. They could buy bread, and a pair of boots
to replace those painful clogs, and even a couple of cheap ponies if they
needed to travel. It did not solve all their problems, but it took away that
frightening feeling of living constantly on the edge of a life-or-death crisis.
She would not have to be thinking all the time of how they were going to
survive. Instead she could turn her attention to something constructive-like
getting Father out of this awful place. She said: “When we’ve got the
money, what shall we do? We must get you freed.”
“I’m not coming out,” he said harshly. “Forget about that. If I weren’t
dying already they’d have hanged me.”

 Aliena gasped. How could he talk that way?
“Why are you shocked?” he said. “The king has to get rid of me, but this
way I won’t be on his conscience.”

 Richard said: “Father, this place is not well guarded while the king is
away. With a few men I believe I could break you out.”
Aliena knew that was not going to happen. Richard did not have the
ability or the experience to organize a rescue, and he was too young to
persuade men to follow him. She was afraid Father would wound Richard by
pouring scorn on the proposal, but all he said was: “Don’t even think about
it. If you break in here I’ll refuse to go out with you.”
Aliena knew there was no point in arguing with him once he had made up
his mind. But it broke her heart to think of him ending his days in this
stinking jail. However, it occurred to her that there was a lot she could do to
make him more comfortable here. She said: “Well, if you’re going to stay
here, we can clean the place up and get fresh rushes. We’ll bring hot food in
for you every day. We’ll get some candles, and perhaps we could borrow a
Bible for you to read. You can have a fire-”
“Stop!” he said. “You’re not going to do any of that. I will not have my
children wasting their lives hanging around a jailhouse waiting for an old
man to die.”
Ken Follett - THE PILLARS OF THE EARTH

 Tears came to Aliena’s eyes again. “But we can’t leave you like this!”
He ignored her, which was his normal response to people who foolishly
contradicted him. “Your dear mother had a sister, your Aunt Edith. She lives
in the village of Huntleigh, on the road to Gloucester, with her husband, who
is a knight. You are to go there.”

 It occurred to Aliena that they could still see Father at intervals. And
perhaps he would permit his in-laws to make him more comfortable. She
tried to remember Aunt Edith and Uncle Simon. She had not seen them since
Mama died. She had a vague recollection of a thin, nervous woman like her
mother and a big, hearty man who ate and drank a lot. “Will they look after
us?” she said uncertainly.

 “Of course. They’re your kin.”

 Aliena wondered whether that was sufficient reason for a modest knightly
family to welcome two large and hungry youngsters into their home; but
Father said it would be all right, and she trusted him. “What will we do?”
she said.

 “Richard will be a squire to his uncle and learn the arts of knighthood.
You will be lady-in-waiting to Aunt Edith until you marry.”
As they talked, Aliena felt as if she had been carrying a heavy weight for
miles, and had not noticed the pain in her back until she put the burden
down. Now that Father was taking charge, it seemed to her that the
responsibility of the last few days had been far too much for her to bear. And
his authority and ability to control the situation, even when he was sick in
jail, gave her comfort and took the edge off her sorrow, for it seemed
unnecessary to worry about the person who was in charge.
Now he became even more magisterial. “Before you leave me, I want you
both to swear an oath.”

 Aliena was shocked. He had always counseled against oath-taking. To
swear an oath is to put your soul at risk, he would say. Never take an oath
unless you’re sure you would rather die than break it. And he was here

 because of an oath: the other barons had broken their word and accepted
Stephen as king, but Papa had refused. He would rather die than break his
oath, and here he was dying.

 “Give me your sword,” he said to Richard.
Richard drew his sword and handed it over.
Father took it and reversed it, holding out the hilt. “Kneel down.”
Richard knelt in front of Father.

 “Put your hand on the hilt.” Father paused, as if gathering his strength;
then his voice rang out like a peal of bells. “Swear by Almighty God, and
Ken Follett - THE PILLARS OF THE EARTH

 Jesus Christ, and all the saints, that you will not rest until you are earl of
Shiring and lord of all the lands I ruled.”
Aliena was surprised and somewhat awestruck. She had expected Father
to demand some general promise, such as to tell the truth always and fear
God; but no, he was giving Richard a very specific task, one that might take
a lifetime.

 Richard took a deep breath and spoke with a shake in his voice. “I swear
by Almighty God, and Jesus Christ, and all the saints, that I will not rest
until I am earl of Shiring, and lord of all the lands you ruled.”
Papa sighed, as if he had completed an onerous task. Then he surprised
Aliena again. He turned and proffered the hilt of the sword to her. “Swear by
Almighty God, and Jesus Christ, and all the saints, that you will take care of
your brother Richard until he has fulfilled his vow.”
A sense of doom swamped Aliena. This was to be their fate, then: Richard
would avenge Father, and she would take care of Richard. For her it would
be a mission of revenge, for if Richard became earl, William Hamleigh
would lose his inheritance. It flashed across her mind that no one had asked
her how she wanted to spend her life; but the foolish thought was gone as

 fast as it came. This was her destiny, and it was a fit and proper one. She
was not unwilling, but she knew this was a fateful moment, and she had a
sense of doors closing behind her and the path of her life being fixed
irrevocably. She put her hand on the hilt of the sword and took the oath. Her
voice surprised her by its strength and resolution. “I swear by Almighty
God, and Jesus Christ, and all the saints, that I will take care of my brother
Richard until he has fulfilled his vow.” She crossed herself. It was done. I’ve
sworn an oath, she thought, and I must die rather than break my word. The
thought gave her a kind of angry satisfaction.
“There,” Father said, and his voice sounded weak again. “Now you need
never come to this place again.”

 Aliena could not believe he meant it. “Uncle Simon can bring us to see
you now and again, and we can make sure you’re warm and fed-”
“No,” he said sternly. “You have a task to fulfill. You’re not going to
waste your energies visiting a jail.”

 She heard that don’t-argue note in his voice again, but she could not help
protesting against the harshness of his decision. “Then let us come again just
once, to bring you a few comforts!”

 “I want no comforts.”

 “Please …”

 “Never.”
Ken Follett - THE PILLARS OF THE EARTH

 She gave up. He was always at least as hard on himself as he was on
everyone else. “Very well,” she said, and it came out in a sob.
“Now you’d better go,” he said.

 “Already?”

 “Yes. This is a place of despair and corruption and death. Now that I’ve
seen you, and I know you’re well, and you’ve promised to rebuild what we
have lost, I’m content. The only thing that could destroy my happiness
would be to see you wasting your time visiting a jailhouse. Now go.”
“Papa, no!” she protested, although she knew it was no use.
“Listen,” he said, and his voice softened at last. “I’ve lived an honorable
life, and now I’m going to die. I’ve confessed my sins. I’m ready for
eternity. Pray for my soul. Go.”

 Aliena leaned forward and kissed his brow. Her tears fell freely on his
face. “Goodbye, Father dear,” she whispered. She got to her feet.
Richard bent down and kissed him. “Goodbye, Father,” he said
unsteadily.

 “May God bless you both, and help you keep your vows,” Father said.
Richard left him the candle. They went to the door. At the threshold
Aliena turned and looked back at him in the unsteady light. His fleshless
face was set in an expression of calm determination that was very familiar.
She looked at him until tears obscured her vision. Then she turned away,
went through the lobby of the jailhouse, and stumbled out into the open air.
III

 Richard led the way. Aliena was stunned with grief. It was as if Father had
already died; but it was worse, for he was still suffering. She heard Richard
asking for directions but she paid no attention. She gave no thought to where
they were going until he stopped outside a small wooden church with a lean-
to hovel beside it. Looking around, Aliena saw that they were in a poor
district of small tumbledown houses and filthy streets in which fierce dogs
chased rats through the refuse and barefoot children played in the mud.
“This must be St. Michael’s,” Richard said.
The lean-to at the side of the church had to be the priest’s house. It had
one shuttered window. The door stood open. They went in.
There was a fire in the middle of the single room. The place was furnished
with a roughhewn table, a few stools, and a beer barrel in the corner. The
floor was strewn with rushes. Near the fire a man sat on a chair drinking
from a large cup. He was a small, thin man of about fifty years, with a red
Ken Follett - THE PILLARS OF THE EARTH

 nose and wispy gray hair. He wore ordinary everyday clothes, a dirty
undershirt with a brown tunic, and clogs.
“Father Ralph?” said Richard dubiously.
“What if I am?” he replied.

 Aliena sighed. Why did people manufacture trouble when there was
already so much of it in the world? But she had no energy left for dealing
with bad temper, so she left it to Richard, who said: “Does that mean yes?”
The question was answered for them. A voice from outside called:
“Ralph? Are you in?” A moment later a middle-aged woman came in and
gave the priest a hunk of bread and a large bowl of something that smelled
like meat stew. For once the smell of meat did not make Aliena’s mouth
water: she was too numb even to be hungry. The woman was probably one
of Ralph’s parishioners, for her clothes were of the same poor quality as his
own. He took the food from her without a word and began to eat. She
glanced incuriously at Aliena and Richard and went out again.
Richard said: “Well, Father Ralph, I am the son of Bartholomew, the
former earl of Shiring.”

 The man paused in his eating and looked up at them. There was hostility
in his face, and something else Aliena could not read-fear? Guilt? He
returned his attention to his dinner, but mumbled: “What do you want with
me?”

 Aliena felt a tug of fear.

 “You know what I want,” Richard said. “My money. Fifty bezants.”
“I don’t know what you’re talking about,” Ralph said.
Aliena stared at him incredulously. This could not be happening. Father
had left money for them with this priest-he had said so! Father did not
make mistakes about such things.

 Richard had gone white. He said: “What do you mean?”
“I mean, I don’t know what you’re talking about. Now piss off.” He took
another spoonful of stew.

 The man was lying, of course; but what could they do about it? Richard
pressed on stubbornly. “My father left money with you-fifty bezants. He
told you to give it to me. Where is it?”
“Your father gave me nothing.”

 “He said he did-”

 “He lied, then.”

 That was one thing you could be sure Father had not done. Aliena spoke
for the first time. “You’re the liar, and we know it.”
Ralph shrugged. “Complain to the sheriff.”
Ken Follett - THE PILLARS OF THE EARTH

 “You’ll be in trouble if we do. They cut off the hands of thieves in this
city.”

 The shadow of fear briefly crossed the priest’s face, but it was gone in a
moment, and his reply was defiant. “It will be my word against the word of a
jailed traitor-if your father lives long enough to give evidence.”
Aliena realized he was right. There would be no independent witnesses to
say that Father had given him the money, for the whole idea was that it was
a secret, money that could not be taken away by the king or Percy Hamleigh
or any of the other carrion crows who flocked around the possessions of a
ruined man. Things were just as they had been in the forest, Aliena realized
bitterly. People could rob her and Richard with impunity, because they were
the children of a fallen noble. Why am I frightened of these men? she asked
herself angrily. Why aren’t they frightened of me?
Richard looked at her and said in a low voice: “He’s right, isn’t he?”
“Yes,” she said venomously. “There’s no point in our complaining to the
sheriff.” She was thinking of the one time men had been afraid of her: in the
forest, when she had stabbed the fat outlaw, and the other one had run away
in fear. This priest was no better than the outlaw. But he was old and quite
feeble, and he had probably counted on never having to face his victims.
Perhaps he could be frightened.

 Richard said: “What shall we do, then?”
Aliena gave in to a sudden furious impulse. “Burn down his house,” she
said. She stepped to the middle of the room and kicked the fire with her
wooden clogs, scattering burning logs. The rushes around the fireplace
caught immediately.

 “Hey!” Ralph yelled. He half rose from his seat, dropping his bread and
spilling the stew in his lap; but before he could get to his feet Aliena was on
him. She felt completely out of control; she acted without thinking. She
pushed him, and he slipped off the chair and tumbled to the floor. She was
astonished at how easy it was to knock him down. She fell on him, landing
with her knees on his chest and winding him. Mad with rage, she thrust her
face close to his and screamed: “You lying thieving godless heathen, I’m
going to burn you to death!”

 His eyes flicked to one side and he looked even more terrified. Following
his glance, Aliena saw that Richard had drawn his sword and was holding it
ready to strike. The priest’s dirty face went pale, and he whispered: “You’re
a devil. …”

 “You’re the one who steals money from poor children!” Out of the corner
of her eye she saw a stick with one end burning brightly. She picked it up
Ken Follett - THE PILLARS OF THE EARTH

 and held the hot end close to his face. “Now I’m going to burn out your
eyes, one by one. First the left eye-”

 “No, please,” he whispered. “Please don’t hurt me.”
Aliena was thrown by the rapidity with which he crumbled. She realized
that the rushes were burning all around her. “Where’s the money, then?” she
said in a voice which suddenly sounded normal.
The priest was still terrified. “In the church.”
“Where exactly?”

 “Under the stone behind the altar.”

 Aliena looked up at Richard. “Guard him while I go and look,” she said.
“If he moves, kill him.”

 Richard said: “Allie, the house will burn down.”
Aliena went to the corner and lifted the lid of the barrel. It was half full of
beer. She grasped the rim and pulled it over. Beer flowed all over the floor,
soaking the rushes and putting out the flames.
Aliena walked out of the house. She knew she really had been ready to
put out the priest’s eyes, but instead of feeling ashamed she was
overwhelmed by a sense of her own power. She had resolved not to let
people make her a victim, and she had proved she could keep her resolution.
She strode up to the front of the church and tried the door. It was fastened
with a small lock. She could have gone back to the priest for the key, but
instead she drew the dagger from her sleeve, inserted the blade in the crack
of the door, and broke the lock. The door swung open and she marched
inside.

 It was the poorest kind of church. There was no furniture other than the
altar and no decoration except for some crude paintings on the limewashed
wood of the walls. In one corner, a single candle flickered beneath a small
wooden effigy which presumably represented Saint Michael. Aliena’s
triumph was disturbed for a moment by the realization that five pounds
presented a terrible temptation to a man as poor as Father Ralph. Then she
put sympathy out of her mind.

 The floor was earth but there was a single large stone slab behind the
altar. It made a rather obvious hiding place, but of course no one would
bother to rob a church as visibly poor as this. Aliena went down on one knee
and pushed the stone. It was very heavy and did not move. She began to feel
anxious. Richard could not be relied upon to keep Ralph quiet indefinitely.
The priest might get away and call for help, and then Aliena would have to
prove that the money was hers. Indeed, that might be the least of her worries
now that she had attacked a priest and broken into a church. She felt a chill
of anxiety as she realized that she was on the wrong side of the law now.
Ken Follett - THE PILLARS OF THE EARTH

 That frisson of fear gave her extra strength. With a mighty heave she
moved the stone an inch or two. It covered a hole about a foot deep. She
managed to move the stone a little farther. Inside the hole was a wide leather
belt. She put her hand in and drew the belt out.
“There!” she said aloud. “I’ve got it.” It gave her great satisfaction to
think that she had defeated the dishonest priest and retrieved her father’s
money. Then, as she stood up, she realized that her victory was qualified: the
belt felt suspiciously light. She unfastened the end and tipped out the coins.
There were only ten of them. Ten bezants were worth a pound of silver.
What had happened to the rest? Father Ralph had spent it! She became
enraged again. Her father’s money was all she had in the world and a
thieving priest had taken four fifths of it. She marched out of the church,
swinging the belt. On the street, a passerby looked startled when he caught
her eye, as if there was something odd about her expression. She took no
notice and went into the priest’s house.
Richard was standing over Father Ralph, with his sword at the priest’s
throat. As Aliena came through the door she screamed: “Where’s the rest of
my father’s money?”

 “Gone,” the priest whispered.

 She knelt by his head and put her knife to his face. “Gone where?”
“I spent it,” he confessed in a voice hoarse with fear.
Aliena wanted to stab him, or beat him, or throw him into a river; but
none of it would do any good. He was telling the truth. She looked at the
overturned barrel: a drinking man could get through a great deal of beer. She
felt as if she might explode with frustration. “I’d cut off your ear if I could
sell it for a penny,” she hissed at him. He looked as if he thought she might
cut it off anyway.

 Richard said anxiously: “He’s spent the money. Let’s take what we’ve got
and go.”

 He was right, Aliena realized reluctantly. Her anger began to evaporate,
leaving behind a residue of bitterness. There was nothing to be gained by
frightening the priest any more, and the longer they stayed, the more chance
there was that someone would come in and cause trouble. She stood up. “All
right,” she said. She put the gold coins back in the belt and buckled it around
her waist beneath her cloak. She pointed a finger at the priest. “I may come
back one day and kill you,” she spat.

 She went out.

 She strode away along the narrow street. Richard caught up with her
hurrying. “You were wonderful, Allie!” he said excitedly. “You scared him
half to death-and you got the money!”
Ken Follett - THE PILLARS OF THE EARTH

 She nodded. “Yes, I did,” she said sourly. She was still tense, but now that
her fury had abated she felt deflated and unhappy.
“What shall we buy?” he said eagerly.

 “Just a little food for our journey.”

 “Shan’t we buy horses?”

 “Not with a pound.”

 “Still, we could get you some boots.”

 She considered that. The clogs tortured her but the ground was too cold
for bare feet. However, boots were expensive and she was reluctant to spend
the money so quickly. “No,” she decided. “I’ll live a few more days without
boots. We’ll keep the money for now.”

 He was disappointed, but he did not dispute her authority. “What food
shall we get?”

 “Horsebread, hard cheese and wine.”

 “Let’s get some pies.”

 “They cost too much.”

 “Oh.” He was silent for a moment, then he said: “You’re awfully grumpy,
Allie.”

 Aliena sighed. “I know.” She thought: Why do I feel this way? I should be
proud. I brought us here from the castle, I defended my brother, I found my
father, I got our money.

 Yes, and I stuck a knife into a fat man’s belly, and made my brother kill
him, and I held a burning stick to a priest’s face, and I was ready to put his
eyes out.

 “Is it because of Father?” said Richard sympathetically.
“No, it’s not,” Aliena replied. “It’s because of me.”

 Aliena regretted not buying the boots.

 On the road to Gloucester she wore the clogs until they made her feet
bleed, then she walked barefoot until she could no longer stand the cold,
whereupon she put the clogs on again. She found it helped not to look at her
feet: they hurt more when she could see the sores and the blood.
In the hill country there were a lot of poor smallholdings where peasants
grew an acre or so of oats or rye and kept a few scrawny animals. Aliena
stopped on the outskirts of a village, when she thought they must be near
Huntleigh, to speak to a peasant who was shearing a sheep in a fenced yard
next to a low, wattle-and-daub farmhouse. He had the sheep’s head trapped
in a wooden fixture like a stocks, and was cutting its wool with a long-
bladed knife. Two more sheep waited uneasily nearby, and one that was
already shorn was grazing in the field, looking naked in the cold air.
Ken Follett - THE PILLARS OF THE EARTH

 “It’s early for shearing,” Aliena said.
The peasant looked up at her and grinned good-humoredly. He was a
young man with red hair and freckles, and his sleeves were rolled up,
showing hairy arms. “Ah, but I need the money. Better the sheep go cold
than I go hungry.”

 “How much do you get?”

 “Penny a fleece. But I have to go to Gloucester to get it, so I lose a day in
the field, just when it’s spring and there’s a lot to do.” He was cheerful
enough, despite his grumbling.

 “What’s this village?” Aliena asked him.
“Strangers call it Huntleigh,” he said. Peasants never used the name of
their village-to them it was just the village. Names were for outsiders.
“Who are you?” he asked with frank curiosity. “What brings you here?”
“I’m the niece of Simon of Huntleigh,” Aliena said.
“Indeed. Well, you’ll find him in the big house. Go back along this road a
few yards, then take the path through the fields.”
“Thank you.”

 The village sat in the middle of its plowed fields like a pig in a wallow.
There were twenty or so small dwellings clustered around the manor house,
which was not much bigger than the home of a prosperous peasant. Aunt
Edith and Uncle Simon were not very wealthy, it seemed. A group of men
stood outside the manor house with a couple of horses. One of them
appeared to be the lord: he wore a scarlet coat. Aliena looked at him more
closely. It was twelve or thirteen years since she had seen her Uncle Simon,
but she thought this was he. She remembered him as a big man, and now he
looked smaller, but no doubt that was because Aliena had grown. His hair
was thinning and he had a double chin which she did not recall. Then she
heard him say: “He’s very high in the wither, this beast,” and she recognized
the rasping, slightly breathy voice.

 She began to relax. From now on they would be fed and clothed and cared
for and protected: no more horsebread and hard cheese, no more sleeping in
barns, no more walking the roads with one hand on her knife. She would
have a soft bed and a new dress and a dinner of roast beef.
Uncle Simon caught her eye. At first he did not know who she was. “Look
at this,” he said to his men. “A handsome wench and a boy soldier to visit
us.” Then something else came into his eyes, and Aliena knew he had
realized they were not total strangers. “I know you, don’t I?” he said.
Aliena said: “Yes, Uncle Simon, you do.”
He jumped, as if scared by something. “By the saints! The voice of a
ghost!”
Ken Follett - THE PILLARS OF THE EARTH

 Aliena did not understand that, but a moment later he explained. He came
over to her, peering hard at her, as if he were about to look at her teeth like a
horse; and he said: “Your mother had the same voice, like honey pouring out
of a jar. You’re as beautiful as she was too, by Christ.” He put out his hand
to touch her face, and she quickly stepped back out of reach. “But you’re as
stiff-necked as your damned father, I can see that. I suppose he sent you
here, did he?”

 Aliena bristled. She did not like to hear Father referred to as “your
damned father.” But if she protested, he would take it as further proof that
she was stiff-necked; so she bit her tongue and answered him submissively.
“Yes. He said Aunt Edith would take care of us.”
“Well, he was wrong,” Uncle Simon said. “Aunt Edith is dead. What’s
more, since your father’s disgrace, I’ve lost half of my lands to that fat rogue
Percy Hamleigh. It’s hard times here. So you can turn right around and go
back to Winchester. I’m not taking you in.”
Aliena was shaken. He seemed so hard. “But we’re your kin!” she said.
He had the grace to look slightly ashamed, but his reply was harsh.
“You’re not my kin. You used to be my first wife’s niece. Even when Edith
was alive she never saw her sister, because of that pompous ass your mother
married.”

 “We’ll work,” Aliena pleaded. “We’re both willing-”
“Don’t waste your breath,” he said. “I’m not having you.”
Aliena was shocked. He was so definite. It was clear there was no point in
arguing with him or begging. But she had suffered so many disappointments
and reverses of this kind that she felt bitter rather than sad. A week ago
something like this would have made her burst into tears. Now she felt like
spitting at him. She said: “I’ll remember this when Richard is the earl and
we take the castle back.”

 He laughed. “Shall I live so long?”

 Aliena decided not to stay and be humiliated any longer. “Let’s go,” she
said to Richard. “We’ll look after ourselves.” Uncle Simon had already
turned away and was looking at the horse with the high wither. The men
with him were a little embarrassed. Aliena and Richard walked away.
When they were out of earshot, Richard said plaintively: “What are we
going to do, Allie?”

 “We’re going to show these heartless people that we’re better than they
are,” she said grimly, but she did not feel brave, she was just full of hatred,
for Uncle Simon, for Father Ralph, for Odo Jailer, for the outlaws, for the
verderer, and most of all for William Hamleigh.
“It’s a good thing we’ve got some money,” Richard said.
Ken Follett - THE PILLARS OF THE EARTH

 It was. But the money would not last forever. “We can’t just spend it,” she
said as they walked along the path that led back to the main road. “If we use
it all up on food and things like that, we’ll just be destitute again when it’s
all gone. We’ve got to do something with it.”
“I don’t see why,” Richard said. “I think we should buy a pony.”
She stared at him. Was he joking? There was no smile on his face. He
simply did not understand. “We’ve got no position, no title, and no land,”
she said patiently. “The king won’t help us. We can’t get ourselves hired as
laborers-we tried, in Winchester, and no one would take us on. But
somehow we have to make a living and turn you into a knight.”
“Oh,” he said. “I see.”

 She could tell that he did not really see. “We need to establish ourselves
in some occupation that will feed us and give us at least a chance of making
enough money to buy you a good horse.”

 “You mean I should become an apprentice to a craftsman?”
Aliena shook her head. “You have to become a knight, not a carpenter.
Have we ever met anyone who had an independent livelihood but no skills?”
“Yes,” Richard said unexpectedly. “Meg in Winchester.”
He was right. Meg was a wool merchant although she had never been an
apprentice. “But Meg has a market stall.” They passed the red-haired peasant
who had given them directions. His four shorn sheep were grazing in the
field, and he was tying their fleeces into bundles with cord made of reeds.
He looked up from his work and waved. It was people such as he who took
their wool into the towns and sold it to wool merchants. But the merchant
had to have a place of business. …

 Or did he?

 An idea was forming in Aliena’s mind.

 She turned back abruptly.

 Richard said: “Where are you going?”

 She was too excited to answer him. She leaned on the peasant’s fence.
“How much did you say you could get for your wool?”
“Penny a fleece,” he said.

 “But you have to spend all day going to Gloucester and back.”
“That’s the trouble.”

 “Suppose I buy your wool? That would save you the journey.”
Richard said: “Allie! We don’t need wool!”
“Shut up, Richard.” She did not want to explain her idea to him now-she
was impatient to try it out on the peasant.
The peasant said: “That would be a kindness.” But he looked dubious, as
if he suspected trickery.
Ken Follett - THE PILLARS OF THE EARTH

 “I couldn’t offer you a penny a fleece, though.”
“Aha! I thought there’d be a snag.”

 “I could give you twopence for four fleeces.”
“But they’re worth a penny each!” he protested.
“In Gloucester. This is Huntleigh.”

 He shook his head. “I’d rather have fourpence and lose a day in the field
than have twopence and gain a day.”

 “Suppose I offer you threepence for four fleeces.”
“I lose a penny.”

 “And save a day’s journey.”

 He looked bewildered. “I never heard of nothing like this before.”
“It’s as if I were a carter, and you paid me a penny to take your wool to
market.” She found his slowness exasperating. “The question is, is an extra
day in the fields worth a penny to you, or not?”
“It depends what I do with the day,” he said thoughtfully.
Richard said: “Allie, what are we going to do with four fleeces?”
“Sell them to Meg,” she said impatiently. “For a penny each. That way
we’re a penny better off.”

 “But we have to go all the way to Winchester for a penny!”
“No, stupid. We buy wool from fifty peasants and take the whole lot to
Winchester. Don’t you see? We could make fifty pennies! We could feed
ourselves and save up for a good horse for you!”
She turned back to the peasant. His cheerful grin had gone, and he was
scratching his ginger-colored head. Aliena was sorry she had perplexed him,
but she wanted him to accept her offer. If he did, she would know it was
possible for her to fulfill her vow to her father. But peasants were stubborn.
She felt like taking him by the collar and shaking him. Instead, she reached
inside her cloak and fumbled in her purse. They had changed the gold
bezants for silver pennies at the goldsmith’s house in Winchester, and now
she took out three pennies and showed them to the peasant. “Here,” she said.
“Take it or leave it.”

 The sight of the silver helped the peasant make up his mind. “Done,” he
said, and took the money.

 Aliena smiled. It looked as if she might have found the answer.
That night she used a bundled fleece for a pillow. The smell of sheep
reminded her of Meg’s house.

 When she woke up in the morning she discovered that she was not
pregnant.

 Things were looking up.

 Ken Follett - THE PILLARS OF THE EARTH

 Four weeks after Easter, Aliena and Richard entered Winchester with an old
horse pulling a homemade cart bearing a huge sack which contained two
hundred and forty fleeces-the precise number which made up a standard
woolsack.

 At that point they discovered taxes.

 Previously they had always entered the city without attracting any
attention, but now they learned why city gates were narrow and constantly
manned by customs officers. There was a toll of one penny for every
cartload of goods taken into Winchester. Fortunately, they still had a few
pennies left, and they were able to pay; otherwise they would have been
turned away.

 Most of the fleeces had cost them between one half and three quarters of a
penny each. They had paid seventy-two pence for the old horse, and the
rickety cart had been thrown in. Most of the rest of the money had been
spent on food. But tonight they would have a pound of silver and a horse
and cart.

 Aliena’s plan was then to go out again and buy another sackful of fleeces,
and to do the same again and again until all the sheep were shorn. By the end
of the summer she wanted to have the money to buy a strong horse and a
new cart.

 She felt very excited as she led their old nag through the streets toward
Meg’s house. By the end of the day she would have proved that she could
take care of herself and her brother without any help from anyone. It made
her feel very mature and independent. She was in charge of her own destiny.
She had had nothing from the king, she did not need relatives, and she had
no use for a husband.

 She was looking forward to seeing Meg, who had been her inspiration.
Meg was one of the few people who had helped Aliena without trying to rob,
rape or exploit her. Aliena had a lot of questions to ask her about business in
general and the wool trade in particular.
It was market day, so it took them some time to drive their cart through
the crowded city to Meg’s street. At last they arrived at her house. Aliena
stepped into the hall. A woman she had never seen before was standing
there. “Oh!” said Aliena, and she stopped short.
“What is it?” said the woman.

 “I’m a friend of Meg’s.”

 “She doesn’t live here anymore,” the woman said curtly.
“Oh, dear.” Aliena saw no need for her to be so brusque. “Where has she
moved to?”
Ken Follett - THE PILLARS OF THE EARTH

 “She’s gone with her husband, who left this city in disgrace,” the woman
said.

 Aliena was disappointed and afraid. She had been counting on Meg to
make the sale of the wool easy. “That’s terrible news!”
“He was a dishonest tradesman, and if I were you I wouldn’t boast about
being a friend of hers. Now clear off.”
Aliena was outraged that someone should speak ill of Meg. “I don’t care
what her husband may have done, Meg was a fine woman and greatly
superior to the thieves and whores that inhabit this stinking city,” she said,
and she went out before the woman could think of a rejoinder.
Her verbal victory gave her only momentary consolation. “Bad news,” she
said to Richard. “Meg has left Winchester.”
“Is the person who lives there now a wool merchant?” he said.
“I didn’t ask. I was too busy telling her off.” Now she felt foolish.
“What shall we do, Allie?”

 “We’ve got to sell these fleeces,” she said anxiously. “We’d better go to
the marketplace.”

 They turned the horse around and retraced their steps to the High Street,
then threaded their way through the crowds to the market, which was
between the High Street and the cathedral. Aliena led the horse and Richard
walked behind the cart, pushing it when the horse needed help, which was
most of the time. The marketplace was a seething mass of people squeezing
along the narrow aisles between the stalls, their progress constantly delayed
by carts such as Aliena’s. She stopped and stood on top of her sack of wool
and looked for wool merchants. She could see only one. She got down and
headed the horse in that direction.

 The man was doing good business. He had a large space roped off with a
shed behind it. The shed was made of hurdles, light timber frames filled in
with woven twigs and reeds, and it was obviously a temporary structure
erected each market day. The merchant was a swarthy man whose left arm
ended at the elbow. Attached to his stump he had a wooden comb, and
whenever a fleece was offered to him he would put his arm into the wool,
tease out a portion with the comb, and feel it with his right hand before
giving a price. Then he would use the comb and his right hand together to
count out the number of pennies he had agreed to pay. For large purchases
he weighed the pennies in a balance.

 Aliena pushed her way through the crowd to the bench. A peasant offered
the merchant three rather thin fleeces tied together with a leather belt. “A bit
sparse,” said the merchant. “Three farthings each.” A farthing was a quarter
of a penny. He counted out two pennies, then took a small hatchet and with a
Ken Follett - THE PILLARS OF THE EARTH

 quick, practiced stroke cut a third penny into quarters. He gave the peasant
the two pennies and one of the quarters. “Three times three farthings is
twopence and a farthing.” The peasant took the belt off the fleeces and
handed them over.

 Next, two young men dragged a whole sack of wool up to the counter.
The merchant examined it carefully. “It’s a full sack, but the quality’s poor,”
he said. “I’ll give you a pound.”

 Aliena wondered how he could be so sure the sack was full. Perhaps you
could tell with practice. She watched him weigh out a pound of silver
pennies.

 Some monks were approaching with a huge cart piled high with sacks of
wool. Aliena decided to get her business done before the monks. She
beckoned to Richard, and he dragged their sack of wool off the cart and
brought it up to the counter.

 The merchant examined the wool. “Mixed quality,” he said. “Half a
pound.”

 “What?” Aliena said incredulously.

 “A hundred and twenty pennies,” he said.
Aliena was horrified. “But you just paid a pound for a sack!”
“It’s because of the quality.”

 “You paid a pound for poor quality!”

 “Half a pound,” he repeated stubbornly.
The monks arrived and crowded the stall, but Aliena was not going to
move: her livelihood was at stake, and she was more frightened of
destitution than she was of the merchant. “Tell me why,” she insisted.
“There’s nothing wrong with the wool, is there?”
“No.”

 “Then give me what you paid those two men.”
“No.”

 “Why not?” she almost screamed.

 “Because nobody pays a girl what they would pay a man.”
She wanted to strangle him. He was offering her less than she had paid. It
was outrageous. If she accepted his price, all her work would have been for
nothing. Worse than that, her scheme for providing a livelihood for herself
and her brother would have failed, and her brief period of independence and
self-sufficiency would be over. And why? Because he would not pay a girl
the same as he paid a man!

 The leader of the monks was looking at her. She hated people to stare at
her. “Stop staring!” she said rudely. “Just do your business with this godless
peasant.”
Ken Follett - THE PILLARS OF THE EARTH

 “All right,” the monk said mildly. He beckoned to his colleagues and they
dragged up a sack.

 Richard said: “Take the ten shillings, Allie. Otherwise we’ll have nothing
but a sack of wool!”

 Aliena stared angrily at the merchant as he examined the monks’ wool.
“Mixed quality,” he said. She wondered if he ever pronounced wool good
quality. “A pound and twelvepence a sack.”
Why did it have to happen that Meg went away? thought Aliena bitterly.
Everything would have been all right if she had stayed.
“How many sacks have you got?” said the merchant.
A young monk in novice’s robes said: “Ten,” but the leader said: “No,
eleven.” The novice looked as if he was inclined to argue, but he said
nothing.

 “That’s eleven and a half pounds of silver, plus twelvepence.” The
merchant began to weigh out the money.

 “I won’t give in,” Aliena said to Richard. “We’ll take the wool
somewhere else-Shiring, perhaps, or Gloucester.”
“All that way! And what if we can’t sell it there?”
He was right-they might have the same trouble elsewhere. The real
difficulty was that they had no status, no support, no protection. The
merchant would not dare to insult the monks, and even the poor peasants
could probably cause trouble for him if he dealt unfairly with them, but there
was no risk to a man who tried to cheat two children with nobody in the
world to help them.

 The monks were dragging their sacks into the merchant’s shed. As each
one was stashed, the merchant handed to the chief monk a weighed pound of
silver and twelve pennies. When all the sacks were in, there was a bag of
silver still on the counter.

 “That’s only ten sacks,” said the merchant.
“I told you there was only ten,” the novice said to the chief monk.
“This is the eleventh,” said the chief monk, and he put his hand on
Aliena’s sack.

 She stared at him in astonishment.

 The merchant was equally surprised. “I’ve offered her half a pound,” he
said.

 “I’ve bought it from her,” the monk said. “And I’ve sold it to you.” He
nodded to the other monks and they dragged Aliena’s sack into the shed.
The merchant looked disgruntled, but he handed over the last pound bag
and twelve more pennies. The monk gave the money to Aliena.
Ken Follett - THE PILLARS OF THE EARTH

 She was dumbstruck. Everything had been going wrong and now this
complete stranger had rescued her-after she had been rude to him, too!
Richard said: “Thank you for helping us, Father.”
“Give thanks to God,” said the monk.

 Aliena did not know what to say. She was thrilled. She hugged the money
to her chest. How could she thank him? She stared at her savior. He was a
small, slight, intense-looking man. His movements were quick and he looked
alert, like a small bird with dull plumage but bright eyes. His eyes were blue,
in fact. The fringe of hair around his shaved pate was black streaked with
gray, but his face was young. Aliena began to realize that he was vaguely
familiar. Where had she seen him before?
The monk’s mind was going along the same path. “You don’t remember
me, but I know you,” he said. “You’re the children of Bartholomew, the
former earl of Shiring. I know you’ve suffered great misfortunes, and I’m
glad to have a chance to help you. I’ll buy your wool anytime.”
Aliena wanted to kiss him. Not only had he saved her today, he was
prepared to guarantee her future! She found her tongue at last. “I don’t know
how to thank you,” she said. “God knows, we need a protector.”
“Well, now you have two,” he said. “God, and me.”
Aliena was profoundly moved. “You’ve saved my life, and I don’t even
know who you are,” she said.

 “My name is Philip,” he said. “I’m the prior of Kingsbridge.”
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 7

 I

 IT WAS A GREAT DAY when Tom Builder took the stonecutters to the
quarry.

 They went a few days before Easter, fifteen months after the old cathedral
burned down. It had taken this long for Prior Philip to amass enough cash to
hire craftsmen.

 Tom had found a forester and a master quarryman in Salisbury, where the
Bishop Roger’s palace was almost complete. The forester and his men had
now been at work for two weeks, finding and felling tall pine trees and
mature oaks. They were concentrating their efforts on the woods near the
river, upstream from Kingsbridge, for it was very costly to transport
materials on the winding mud roads, and a lot of money could be saved by
simply floating the wood downstream to the building site. The timber would
be roughly lopped for scaffolding poles, carefully shaped into templates to
guide the masons and stonecarvers, or-in the case of the tallest trees-set
aside for future use as roof beams. Good wood was now arriving in
Kingsbridge at a steady rate and all Tom had to do was pay the foresters
every Saturday evening.

 The quarrymen had arrived over the last few days. The master quarryman,
Otto Blackface, had brought with him his two sons, both of whom were
stonecutters; four grandsons, all apprentices; and two laborers, one his
cousin and the other his brother-in-law. Such nepotism was normal, and
Tom had no objection to it: a family group usually made a good team.
As yet there were no craftsmen working in Kingsbridge, on the site itself,
other than Tom and the priory’s carpenter. It was a good idea to stockpile
some materials. But soon Tom would hire the people who formed the
backbone of the building team, the masons. They were the men who put one
stone on another and made the walls rise. Then the great enterprise would
begin. Tom walked with a spring in his step: this was what he had hoped for
and worked toward for ten years.

 The first mason to be hired, he had decided, would be his own son Alfred.
Alfred was sixteen years old, approximately, and had acquired the basic
skills of a mason: he could cut stones square and build a true wall. As soon
as hiring began, Alfred would get full wages.
Ken Follett - THE PILLARS OF THE EARTH

 Tom’s other son, Jonathan, was fifteen months old and growing fast. A
sturdy child, he was the pampered pet of the whole monastery. Tom had
worried a little, at first, about the baby being looked after by the half-witted
Johnny Eightpence, but Johnny was as attentive as any mother and had more
time than most mothers to devote to his charge. The monks still did not
suspect that Tom was Jonathan’s father, and now they probably never
would.

 Seven-year-old Martha had a gap in her front teeth and she missed Jack.
She was the one who worried Tom most, for she needed a mother.
There was no shortage of women who would like to marry Tom and take
care of his little daughter. He was not an unattractive man, he knew, and his
livelihood looked secure now that Prior Philip was starting to build in
earnest. Tom had moved out of the guesthouse and had built himself a fine
two-room house, with a chimney, in the village. Eventually, as master
builder in charge of the whole project, he could expect a salary and benefits
that would be the envy of many minor gentry. But he could not conceive of
marrying anyone but Ellen. He was like a man who has got used to drinking
the finest wine, and now finds that everyday wine tastes like vinegar. There
was a widow in the village, a plump, pretty woman with a smiling face and a
generous bosom and two well-behaved children, who had baked several pies
for him and kissed him longingly at the Christmas feast, and would marry
him as quick as he liked. But he knew that he would be unhappy with her,
for he would always hanker after the excitement of being married to the
unpredictable, infuriating, bewitching, passionate Ellen.
Ellen had promised to come back, one day, to visit. Tom felt fiercely
certain that she would keep that promise, and he clung to it stubbornly, even
though it was more than a year since she had walked out. And when she did
come back he was going to ask her to marry him.
He thought she might accept him now. He was no longer destitute: he
could feed his own family and hers too. He felt that Alfred and Jack could be
prevented from fighting, if they were handled right. If Jack were made to
work, Alfred would not resent him so badly, Tom thought. He was going to
offer to take Jack as an apprentice. The lad had shown an interest in
building, he was as bright as a button, and in a year or so he would be big
enough for the heavy work. Then Alfred would not be able to say that Jack
was idle. The other problem was that Jack could read and Alfred could not.
Tom was going to ask Ellen to teach Alfred to read and write. She could
give him lessons every Sunday. Then Alfred would be able to feel every bit
as good as Jack. The boys would be equal, both educated, both working, and
before long much the same size.
Ken Follett - THE PILLARS OF THE EARTH

 He knew Ellen had really liked living with him, despite all their trials. She
liked his body and she liked his mind. She would want to come back to him.
Whether he would be able to square things with Prior Philip was another
matter. Ellen had insulted Philip’s religion rather decisively. It was hard to
imagine anything more offensive to a prior than what she had done. Tom
had not yet solved that problem.

 Meanwhile, all his intellectual energy was employed in planning the
cathedral. Otto and his team of stonecutters would build a rough lodge for
themselves at the quarry, where they could sleep at night. When they were
settled in, they would build real houses, and those who were married would
bring their families to live with them.
Of all the building crafts, quarrying required the least skill and the most
muscle. The master quarryman did the brainwork: he decided which zones
would be mined and in what order; he arranged for ladders and lifting gear;
if a sheer face was to be worked he would design scaffolding; he made sure
there was a constant supply of tools coming from the smithy. Actually
digging out the stones was relatively simple. The quarryman would use an
iron-headed pickax to make an initial groove in the rock, then deepen it with
a hammer and chisel. When the groove was big enough to weaken the rock,
he would drive a wooden wedge into it. If he had judged his rock rightly, it
would split exactly where he wanted.

 Laborers removed the stones from the quarry, either carrying them on
stretchers or lifting them with a rope attached to a huge winding wheel. In
the lodge, stonecutters with axes would hack the stones roughly into the
shape specified by the master builder. Accurate carving and shaping would
be done at Kingsbridge, of course.

 The biggest problem would be transport. The quarry was a day’s journey
from the building site, and a carter would probably charge fourpence a trip-
and he could not carry more than eight or nine of the big stones without
breaking his cart or killing his horse. As soon as the quarrymen were settled
in, Tom had to explore the area and see whether there were any waterways
that could be used to shorten the journey.
They had set off from Kingsbridge at daybreak. As they walked through
the forest, the trees arching over the road made Tom think of the piers of the
cathedral he would build. The new leaves were just coming out. Tom had
always been taught to decorate the cushion capitals on top of the piers with
scrolls or zigzags, but now it occurred to him that decorations in the shape of
leaves would look rather striking.

 They made good time, so that by midafternoon they were in the vicinity of
the quarry. To his surprise, Tom heard in the distance the sound of metal
Ken Follett - THE PILLARS OF THE EARTH

 clanging on rock, as if someone was working there. Technically the quarry
belonged to the earl of Storing, Percy Hamleigh, but the king had given
Kingsbridge Priory the right to mine it for the cathedral. Perhaps, Tom
speculated, Earl Percy intended to work the quarry for his own benefit at the
same time as the priory worked it. The king probably had not specifically
prohibited that, but it would cause a lot of inconvenience.
As they drew nearer, Otto, a dark-skinned man with a rough manner,
frowned at the sound, but he said nothing. The other men muttered to one
another uneasily. Tom ignored them but he walked faster, impatient to find
out what was going on.

 The road curved through a patch of woodland and ended at the base of a
hill. The hill itself was the quarry, and a huge bite had been taken out of its
side by past quarry men. Tom’s initial impression was that it would be easy
to work: a hill was bound to be better than a pit, for it was always less
trouble to lower stones from a height than to lift them out of a hole.
The quarry was being worked, no question of that. There was a lodge at
the foot of the hill, a sturdy scaffold reaching twenty feet or more up the
scarred hillside, and a stack of stones waiting to be collected. Tom could see
at least ten quarrymen. Ominously, there were a couple of hard-faced men-
at-arms lounging outside the lodge, throwing stones at a barrel.
“I don’t like the look of this,” said Otto.
Tom did not like it either, but he pretended to be unperturbed. He
marched into the quarry as if he owned it, and walked swiftly toward the two
men-at-arms. They scrambled to their feet with the startled, faintly guilty air
of sentries who have been on guard for too many uneventful days. Tom
quickly looked over their weapons: each had a sword and a dagger, and they
wore heavy leather jerkins, but they had no armor. Tom himself had a
mason’s hammer hanging from his belt. He was in no position to get into a
fight. He walked straight at the two men without speaking, then at the last
minute turned aside and walked around them, and continued on to the lodge.
They looked at one another, unsure what to do: if Tom had been smaller, or
had not had a hammer, they might have been quicker to stop him, but now it
was too late.

 Tom went into the lodge. It was a spacious wood building with a
fireplace. Clean tools hung around the walls and there was a big stone in the
corner for sharpening them. Two stonecutters stood at a massive wooden
bench called a banker, trimming stones with axes. “Greetings, brothers,”
Tom said, using the form of address of one craftsman to another. “Who’s the
master here?”

 “I’m the master quarryman,” said one of them. “I’m Harold of Shiring.”
Ken Follett - THE PILLARS OF THE EARTH

 “I’m the master builder at Kingsbridge Cathedral. My name is Tom.”
“Greetings, Tom Builder. What are you here for?”
Tom studied Harold for a moment before answering. He was a pale, dusty
man with small dusty-green eyes, which he narrowed when he spoke, as if
he were always blinking away stone dust. He leaned casually on the banker,
but he was not as relaxed as he pretended. He was nervous, wary and
apprehensive. He knows exactly why I’m here, Tom thought. “I’ve brought
my master quarryman to work here, of course.”
The two men-at-arms had followed Tom in, and Otto and his team had
come in behind them. Now one or two of Harold’s men also crowded in,
curious to see what the fuss was about.
Harold said: “The quarry is owned by the earl. If you want to take stone
you’ll have to see him.”

 “No, I won’t,” Tom said. “When the king gave the quarry to Earl Percy,
he also gave Kingsbridge Priory the right to take stone. We don’t need any
further permission.”

 “Well, we can’t all work it, can we?”

 “Perhaps we can,” said Tom. “I wouldn’t want to deprive your men of
employment. There’s a whole hill of rock-enough for two cathedrals and
more. We should be able to find a way to manage the quarry so that we can
all cut stone here.”

 “I can’t agree to that,” said Harold. “I’m employed by the earl.”
“Well, I’m employed by the prior of Kingsbridge, and my men start work
here tomorrow morning, whether you like it or not.”
One of the men-at-arms spoke up then. “You won’t be working here
tomorrow or any other day.”

 Until this moment Tom had been clinging to the idea that although Percy
was violating the spirit of the royal edict by mining the quarry himself, if he
was pushed he would adhere to the letter of the agreement, and permit the
priory to take stone. But this man-at-arms had obviously been instructed to
turn the priory’s quarrymen away. That was a different matter. Tom realized,
with sinking spirits, that he was not going to get any stone without a fight.
The man-at-arms who had spoken was a short, stocky fellow of about
twenty-five years, with a pugnacious expression. He looked stupid but
stubborn-the hardest type to reason with. Tom gave him a challenging look
and said: “Who are you?”

 “I’m a bailiff for the earl of Shiring. He’s told me to guard this quarry,
and that’s what I’m going to do.”

 “And how do you propose to do it?”

 “With this sword.” He touched the hilt of the weapon at his belt.
Ken Follett - THE PILLARS OF THE EARTH

 “And what do you think the king will do to you when you’re brought
before him for breaking his peace?”

 “I’ll take my chances.”

 “But there are only two of you,” Tom said in a reasonable tone of voice.
“We’re seven men and four boys, and we have the king’s permission to
work here. If we kill you, we won’t hang.”
Both men-at-arms looked thoughtful, but before Tom could press his
advantage, Otto spoke. “Just a minute,” he said to Tom. “I brought my
people here to cut stones, not fight.”

 Tom’s heart sank. If the quarrymen were not prepared to make a stand,
there was no hope. “Don’t be so timid!” he said. “Are you going to let
yourselves be deprived of work by a couple of bully-boys?”
Otto looked surly. “I’m not going to fight armed men,” he replied. “I’ve
been earning steadily for ten years and I’m not that desperate for work.
Besides, I don’t know the rights and wrongs of this-as far as I’m concerned
it’s your word against theirs.”

 Tom looked at the rest of Otto’s team. Both the stonecutters wore the
same obstinate look as Otto. Of course, they would follow his lead: he was
their father as well as their master. And Tom could see Otto’s point. Indeed,
if he were in Otto’s position he would probably take the same line. He would
not get into a brawl with armed men unless he was desperate.
But knowing that Otto was being reasonable gave Tom no comfort; in fact
it made him even more frustrated. He decided to give it one more try. “There
won’t be any fighting,” he said. “They know the king will hang them if they
hurt us. Let’s just make our fire, and settle down for the night, and start work
in the morning.”

 Mentioning the night was a mistake. One of Otto’s sons said: “How could
we sleep, with these murdering villains nearby?”
The others murmured agreement.

 “We’ll set watches,” Tom said desperately.
Otto shook his head decisively. “We’re leaving tonight. Now.”
Tom looked around at the men and saw that he was defeated. He had set
out this morning with such high hopes, and he could hardly believe that his
plans had been frustrated by these petty thugs. It was too galling for words.
He could not resist a bitter parting shot. “You’re going against the king, and
that’s a dangerous business,” he said to Harold. “You tell the earl of Shiring
that. And tell him that I’m Tom Builder of Kingsbridge, and if I ever get my
hands around his fat neck I might just squeeze it until he chokes.”

 Ken Follett - THE PILLARS OF THE EARTH

 Johnny Eightpence made a miniature monk’s robe for little Jonathan,
complete with wide sleeves and a hood. The tiny figure looked so fetching in
it that he melted everyone’s heart, but it was not very practical: the hood
kept falling forward, obscuring his vision, and when he crawled the robe got
in the way of his knees.

 In the middle of the afternoon, when Jonathan had had his nap (and the
monks had had theirs), Prior Philip came across the baby, with Johnny
Eightpence, in what had been the nave of the church, and was now the
novices’ playground. This was the time of day when the novices were
allowed to let off steam, and Johnny was watching them play tag while
Jonathan investigated the network of pegs and cord with which Tom Builder
had laid out the ground plan of the east end of the new cathedral.
Philip stood beside Johnny for a few moments in companionable silence,
watching the youngsters race around. Philip was very fond of Johnny, who
made up for his lack of brains by having an extraordinarily good heart.
Jonathan was on his feet now, leaning against a stake Tom had driven into
the ground where the north porch would be. He held on to the cord attached
to the stake, and with that unsteady support took a couple of awkward,
deliberate steps. “He’ll be walking soon,” Philip said to Johnny.
“He keeps trying, Father, but he generally falls on his bottom.”
Philip crouched down and reached out his hands to Jonathan. “Walk to
me,” he said. “Come on.”

 Jonathan grinned, showing miscellaneous teeth. He took another step
holding on to Tom’s cord. Then he pointed at Philip, as if that would help,
and with a sudden access of boldness, he crossed the intervening space with
three rapid, decisive steps.

 Philip caught him in his arms and said: “Well done!” He hugged him,
feeling as proud as if the achievement were his, not the baby’s.
Johnny was equally excited. “He walked! He walked!”
Jonathan struggled to be put down. Philip set him on his feet, to see if he
would walk again; but he had had enough for one day, and he immediately
dropped to his knees and crawled to Johnny.
Some of the monks had been scandalized, Philip recalled, when he had
brought Johnny and baby Jonathan to Kingsbridge; but Johnny was easy to
deal with so long as you did not forget that he was essentially a child in a
man’s body; and Jonathan had overcome all opposition by sheer force of
personal charm.

 Jonathan had not been the only cause of unrest during that first year.
Having voted for a good provider, the monks felt cheated when Philip
introduced an austerity drive to reduce the priory’s day-to-day expenses.
Ken Follett - THE PILLARS OF THE EARTH

 Philip had been a little hurt: he felt he had made it clear that his top priority
would be the new cathedral. The monastic officers had also resisted his plan
to take away their financial independence, even though they knew perfectly
well that without reforms the priory was headed for ruin. And when he had
spent money on enlarging the monastery’s flocks of sheep there had almost
been a mutiny. But monks were essentially people who wanted to be told
what to do; and Bishop Waleran, who might have encouraged the rebels, had
spent most of the year going to Rome and coming back; so in the end
muttering was as far as the monks had got.
Philip had suffered some lonely moments, but he was sure results would
vindicate him. His policies were already bearing fruit in a very satisfying
way. The price of wool had risen again, and Philip had already started
shearing: that was why he could afford to hire foresters and quarrymen. As
the financial position improved and cathedral building progressed, his
position as prior would become unassailable.
He gave Johnny Eightpence an affectionate pat on the head and walked
through the building site. With some help from priory servants and younger
monks, Tom and Alfred had made a start on digging the foundations.
However, they were only five or six feet deep as yet. Tom had told Philip
that the foundation holes would have to be twenty-five feet deep in places.
He would need a large force of laborers, plus some lifting gear, to dig so far
down.

 The new church would be bigger than the old one, but it would still be
small for a cathedral. A part of Philip wanted it to be the longest, highest,
richest and most beautiful cathedral in the kingdom, but he suppressed the
wish, and told himself to be grateful for any kind of church.
He went into Tom’s shed and looked at the woodwork on the bench. The
builder had spent most of the winter in here, working with an iron measuring
stick and a set of fine chisels, making what he called templates-wooden
models for the masons to use as guides when they were cutting stones into
shape. Philip had watched with admiration while Tom, a big man with big
hands, precisely and painstakingly carved the wood into perfect curves and
square corners and exact angles. Now Philip picked up one of the templates
and examined it. It was shaped like the edge of a daisy, a quarter-circle with
several round projections like petals. What sort of stone needed to be that
shape? He found that these things were hard to visualize, and he was
constantly impressed by the power of Tom’s imagination. He looked at
Tom’s drawings, engraved on plaster in wooden frames, and eventually he
decided that he was holding a template for the piers of the arcade, which
would look like clusters of shafts. Philip had thought they would actually be
Ken Follett - THE PILLARS OF THE EARTH

 clusters of shafts, but now he realized that would be an illusion: the piers
would be solid stone columns with shaft-like decorations.
Five years, Tom had said, and the east end would be finished. Five years,
and Philip would be able to hold services in a cathedral again. All he had to
do was find the money. This year it had been hard to scrape together enough
cash to make a modest start, because his reforms were slow to take effect;
but next year, after he had sold the new spring’s wool, he would be able to
hire more craftsmen and begin to build in earnest.
The bell rang for vespers. Philip left the little shed and walked to the crypt
entrance. Glancing over at the priory gate, he was astonished to see Tom
Builder coming in with all the quarrymen. Why were they back? Tom had
said he would be away for a week and the quarrymen were to have stayed
there indefinitely. Philip hurried to meet them.
As he came close he saw that they looked tired and dispirited, as if
something terribly discouraging had happened. “What is it?” he said. “Why
are you here?”

 “Bad news,” said Tom Builder.

 Philip simmered with fury all through vespers. What Earl Percy had done
was outrageous. There was no doubt about the rights and wrongs of the case,
no ambiguity about the king’s instructions: the earl had been there himself
when the announcement was made, and the priory’s right to mine the quarry
was enshrined in a charter. Philip’s right foot tapped the stone floor of the
crypt in an urgent, angry rhythm. He was being robbed. Percy might as well
steal pennies from a church treasury. There was no shred of an excuse for it.
Percy was flagrantly defying both God and the king. But the worst of it was
that Philip could not build the new cathedral unless he got the stone for
nothing from that quarry. He was already working with a bare-minimum
budget, and if he had to pay the market price for his stone, and transport it
from even farther away, he could not build at all. He would have to wait
another year or more, and then it would be six or seven years before he
could hold services in a cathedral again. The thought was too much to bear.
He held an emergency chapter immediately after vespers and told the
monks the news.

 He had developed a technique for handling chapter meetings. Remigius,
the sub-prior, still bore a grudge against Philip for defeating him in the
election, and he often let his resentment show when monastery business was
discussed. He was a conservative, unimaginative, pedantic man, and his
whole approach to the running of the priory conflicted with Philip’s. The
brothers who had supported Remigius in the election tended to back him in
Ken Follett - THE PILLARS OF THE EARTH

 chapter: Andrew, the apoplectic sacrist; Pierre, the circuitor, who was
responsible for discipline and had the narrow-minded attitudes that seemed
to go with the job; and John Small, the lazy treasurer. Similarly, Philip’s
closest colleagues were the men who had campaigned for him: Cuthbert
Whitehead, the old cellarer; and young Milius, to whom Philip had given the
newly created post of bursar, controller of the priory’s finances. Philip
always let Milius argue with Remigius. Philip had normally discussed
anything important with Milius before the meeting, and when he had not,
Milius could be relied on to present a point of view close to Philip’s own.
Then Philip could sum up like an impartial arbiter, and although Remigius
rarely got his way, Philip would often accept some of his arguments, or
adopt part of his proposal, to maintain the feeling of consensus government.
The monks were enraged by what Earl Percy had done. They had all
rejoiced when King Stephen had given the priory unlimited free timber and
stone, and now they were scandalized that Percy should defy the king’s
order.

 When the protests died down, however, Remigius had another point to
make. “I remember saying this a year ago,” he began. “The pact according to
which the quarry is owned by the earl but we have quarrying rights was
always unsatisfactory. We should have held out for total ownership.”
The fact that there was some justice in this remark did not make it any
easier for Philip to swallow. Total ownership was what he had agreed with
Lady Regan, but she had cheated him out of it at the last minute. He was
tempted to say that he had got the best deal he could, and he would like to
see Remigius do any better in the treacherous maze of the royal court; but he
bit his tongue, for he was, after all, the prior, and he had to take
responsibility when things went wrong.

 Milius came to his rescue. “It’s all very well to wish the king had given us
outright ownership of the quarry, but he didn’t, and the main question is,
what do we do now?”

 “I should think that’s fairly obvious,” Remigius said immediately. “We
can’t expel the earl’s men ourselves, so we’ll have to get the king to do it.
We must send a deputation to him and ask him to enforce his charter.”
There was a murmur of agreement. Andrew, the sacrist, said: “We should
send our wisest and most fluent speakers.”
Philip realized that Remigius and Andrew saw themselves as leading the
delegation.

 Remigius said: “After the king hears what has happened, I don’t think
Percy Hamleigh will be earl of Shiring much longer.”
Philip was not so sure of that.
Ken Follett - THE PILLARS OF THE EARTH

 “Where is the king?” Andrew said as an afterthought. “Does anybody
know?”

 Philip had recently been to Winchester, and had heard there of the king’s
movements. “He’s gone to Normandy,” he said.
Milius quickly said: “It will take a long time to catch up with him.”
“The pursuit of justice always requires patience,” Remigius intoned
pompously.

 “But every day we spend pursuing justice, we’re not building our new
cathedral,” Milius replied. His tone of voice showed that he was exasperated
by Remigius’s ready acceptance of a delay to the building program. Philip
shared that feeling. Milius went on: “And that’s not our only problem. Once
we’ve found the king, we have to persuade him to hear us. That can take
weeks. Then he may give Percy the chance to defend himself-more delay.
…”

 “How could Percy possibly defend himself?” Remigius said testily.
Milius replied: “I don’t know, but I’m sure he’ll think of something.”
“But in the end the king is bound to stand by his word.”
A new voice was heard, saying: “Don’t be so sure.” Everyone turned to
look. The speaker was Brother Timothy, the oldest monk in the priory. A
small, modest man, he spoke rarely, but when he did he was worth listening
to. Philip occasionally thought Timothy should have been prior. He normally
sat through chapter looking half asleep, but now he was leaning forward, his
eyes bright with conviction. “A king is a creature of the moment,” he went
on. “He’s constantly under threat, from rebels within his own kingdom and
from neighboring monarchs. He needs allies. Earl Percy is a powerful man
with a lot of knights. If the king needs Percy at the moment when we present
our petition, we will be refused, quite regardless of the justice of our case.
The king is not perfect. There is only one true judge, and that is God.” He sat
back, leaning against the wall and half closing his eyes, as if he were not in
the least interested in how his speech was received. Philip concealed a smile:
Timothy had precisely formulated Philip’s own misgivings about going to
the king for justice.

 Remigius was reluctant to give up the prospect of a long, exciting trip to
France and a sojourn at the royal court; but at the same time he could not
contradict Timothy’s logic. “What else can we do, then?” he said.
Philip was not sure. The sheriff would not be able to intervene in this
case: Percy was too powerful to be controlled by a mere sheriff. And the
bishop could not be relied upon either. It was frustrating. But Philip was not
willing to sit back and accept defeat. He would take over that quarry if he
had to do it himself. …
Ken Follett - THE PILLARS OF THE EARTH

 Now there was an idea.

 “Just a minute,” he said.

 It would involve all the able-bodied brothers in the monastery … it would
have to be carefully organized, like a military operation without weapons …
they would need food for two days. …

 “I don’t know if this will work, but it’s worth a try,” he said. “Listen.”
He told them his plan.

 They set out almost immediately: thirty monks, ten novices, Otto Blackface
and his team of quarrymen, Tom Builder and Alfred, two horses and a cart.
When darkness fell they lit lanterns to show them the road. At midnight they
stopped to rest and eat the picnic the kitchen had hastily prepared: chicken,
white bread and red wine. Philip had always believed that hard work should
be rewarded by good food. When they marched on, they sang the service
they should have been performing back at the priory.
At some point during the darkest hour, Tom Builder, who was leading the
way, held up a hand to stop them. He said to Philip: “Only a mile more to
the quarry.”

 “Good,” said Philip. He turned to the monks. “Take off your clogs and
sandals, and put on the felt boots.” He took off his own sandals and pulled
on a pair of the soft felt boots that peasants wore in winter.
He singled out two novices. “Edward and Philemon, stay here with the
horses and the cart. Keep quiet, and wait until full daylight; then join us. Is
that clear?”

 “Yes, Father,” they said together.

 “All right, the rest of you,” Philip said. “Follow Tom Builder, now, in
complete silence, please.”

 They all walked on.

 There was a light west wind blowing, and the rustling of the trees covered
the sound of fifty men breathing and fifty pairs of felt boots shuffling. Philip
began to feel tense. His plan seemed a little crazy now that he was about to
put it into operation. He said a silent prayer for success.
The road curved to the left, and then the flickering lanterns dimly showed
a wooden lodge, a stack of part-finished stone blocks, some ladders and
scaffolding, and in the background a dark hillside disfigured by the white
scars of quarrying. Philip suddenly wondered whether the men asleep in the
lodge had dogs. If they did, Philip would lose the element of surprise, and
the whole scheme would be jeopardized. But it was too late to back out now.
The whole crowd shuffled past the lodge. Philip held his breath, expecting
at any moment to hear a cacophony of barking. But there were no dogs.
Ken Follett - THE PILLARS OF THE EARTH

 He brought his people to a halt around the base of the scaffolding. He was
proud of them for being so quiet. It was difficult for people to stay silent
even in church. Perhaps they were too frightened to make a noise.
Tom Builder and Otto Blackface began silently to place the quarrymen
around the site. They divided them into two groups. One group gathered
near the rock face at ground level. The others mounted the scaffolding.
When they were all in position, Philip directed the monks, with gestures, to
stand or sit around the workmen. He himself stayed apart from the rest, at a
point halfway between the lodge and the rock face.
Their timing was perfect. Dawn came a few moments after Philip made
his final dispositions. He took a candle from inside his cloak and lit it from a
lantern, then he faced the monks and lifted the candle. It was a prearranged
signal. Each of the forty monks and novices took out a candle and lit it from
one of the three lanterns. The effect was dramatic. Day broke over a quarry
occupied by silent, ghostly figures each holding a small, flickering light.
Philip turned again to face the lodge. As yet there was no sign of life. He
settled down to wait. Monks were good at that. Standing still for hours was
part of their everyday life. The workmen were not so used to it, however,
and they began to get impatient after a while, shuffling their feet and
murmuring to one another in low voices; but it did not matter now.
Either the muttering or the strengthening daylight woke the inhabitants of
the lodge. Philip heard someone cough and spit, then there was a scraping
noise as of a bar being lifted from behind a door. He held up his hand for
dead silence.

 The door of the lodge swung open. Philip kept his hand in the air. A man
came out rubbing his eyes. Philip knew him, from Tom’s description, to be
Harold of Shiring, the master quarryman. Harold did not see anything
unusual at first. He leaned against the doorpost and coughed again, the deep,
bubbling cough of a man who has too much stone dust in his lungs. Philip
dropped his hand. Somewhere behind him, the cantor hit a note, and
immediately all the monks began to sing. The quarry was flooded with eerie
harmonies.

 The effect on Harold was devastating. His head jerked up as if it had been
pulled by a string. His eyes widened and his jaw dropped as he saw the
spectral choir that had appeared, as if by magic, in his quarry. A cry of fear
escaped from his open mouth, He staggered back through the door of the
lodge.

 Philip permitted himself a satisfied smile. It was a good start.
However, the supernatural dread would not last very long. He lifted his
hand again and waved it without turning around. In response to his signal the
Ken Follett - THE PILLARS OF THE EARTH

 quarrymen started to work and the clang of iron on rock punctuated the
music of the choir.

 Two or three faces peeped fearfully from the doorway. The men soon
realized they were looking at ordinary, corporeal monks and workmen, not
visions or spirits, and they stepped out of the lodge for a better view. Two
men-at-arms came out, buckling their sword belts, and stood staring. This
was the crucial moment for Philip: what would the men-at-arms do?
The sight of them, big and bearded and dirty, with their chainlink belts,
their swords and daggers, and their heavy leather jerkins, brought back to
Philip a vivid, crystal-clear memory of the two soldiers who had burst into
his home when he was six years old and killed his mother and father. He was
stabbed, suddenly and unexpectedly, by grief for the parents he hardly
remembered. He stared with loathing at Earl Percy’s men, not seeing them
but seeing instead an ugly man with a bent nose and a dark man with blood
in his beard; and he was filled with rage and disgust and a fierce
determination that such mindless, godless ruffians should be defeated.
For a while they did nothing. Gradually all the earl’s quarrymen came out
of the lodge. Philip counted them: there were twelve workmen plus the men-
at-arms.

 The sun peeped over the horizon.

 The Kingsbridge quarrymen were already digging out stones. If the men-
at-arms wanted to stop them, they would have to lay hands on the monks
who surrounded and protected the workers. Philip had gambled that the
men-at-arms would hesitate to do violence to praying monks.
So far he was right: they were hesitating.
The two novices who had been left behind now arrived, leading the horses
and the cart. They looked around fearfully. Philip indicated with a gesture
where they should pull up. Then he turned, met Tom Builder’s eye, and
nodded.

 Several stones had been cut by this time, and now Tom directed some of
the younger monks to pick up the stones and carry them to the cart. The
earl’s men watched this new development with interest. The stones were too
heavy to be lifted by one man, so they had to be lowered from the
scaffolding by ropes, then carried across the ground on stretchers. As the
first stone was manhandled into the cart, the men-at-arms went into a huddle
with Harold. Another stone was put into the cart. The two men-at-arms
separated from the crowd around the lodge and walked over to the cart. One
of the novices, Philemon, climbed into the cart and sat on the stones, looking
defiant. Brave lad! thought Philip, but he was afraid.
Ken Follett - THE PILLARS OF THE EARTH

 The men approached the cart. The four monks who had carried the two
stones stood in front of it, forming a barrier. Philip tensed. The men stopped
and stood face to face with the monks. They both put their hands to the hilts
of their swords. The singing stopped as everyone watched with bated breath.
Surely, Philip thought, they won’t be able to bring themselves to put
defenseless monks to the sword. Then he thought how easy it would be for
them, big strong men who were accustomed to the slaughter of the
battlefield, to run their sharp swords through these people from whom they
had nothing to fear, not even retaliation. Then again, they must consider the
divine punishment they would risk by murdering men of God. Even thugs
such as these must know that eventually they would stand at the Day of
Judgment. Were they afraid of the eternal fire? Perhaps; but they were also
afraid of their employer, Earl Percy. Philip guessed that the thought
uppermost in their minds must be whether he would consider they had an
adequate excuse for their failure to keep the Kingsbridge men out of the
quarry. He watched them, hesitating in front of a handful of young monks,
hands on their swords, and imagined them weighing the danger of failing
Percy against the wrath of God.

 The two men looked at one another. One shook his head. The other
shrugged. Together, they walked out of the quarry.
The cantor hit a new note and the monks burst into a triumphant hymn. A
shout of victory went up from the quarrymen. Philip sagged with relief. For
a moment it had looked dreadfully dangerous. He could not help beaming
with pleasure. The quarry was his.

 He blew out his candle and went over to the cart. He embraced each of the
four monks who had faced the men-at-arms, and the two novices who had
brought the cart. “I’m proud of you,” he said warmly. “And I believe God is
too.”

 The monks and the quarrymen were all shaking hands and congratulating
one another. Otto Blackface came over to Philip and said: “That was well
done, Father Philip. You’re a brave man, if I may say so.”
“God protected us,” Philip said. His eye fell on the earl’s quarry men,
standing in a disconsolate group around the door of their lodge. He did not
want to make enemies of them, for while they were at a loose end there
would always be a danger that Percy would use them to make further
trouble. Philip decided to speak to them.
He took Otto’s arm and led him over to the lodge. “God’s will has been
done here today,” he said to Harold. “I hope there are no hard feelings.”
“We’re out of work,” Harold said. “That’s a hard feeling.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip suddenly saw a way to get Harold’s men on his side. Impulsively
he said: “You can be back in work today, if you want. Work for me. I’ll hire
your whole team. You won’t even have to move out of your lodge.”
Harold was surprised at this turn of events. He looked startled, then
recovered his composure and said: “At what wages?”
“Standard rates,” Philip replied promptly. “Twopence a day for craftsmen,
a penny a day for laborers, fourpence for yourself, and you pay your own
apprentices.”

 Harold turned away and looked at his colleagues. Philip drew Otto away
to let them discuss the proposal in private. Philip could not really afford
twelve more men, and if they accepted his offer he would have to postpone
further the day when he could hire masons. That meant he would be cutting
stone faster than he could use it. He would build up a stockpile, but it would
be bad for his flow of cash. However, having all Percy’s quarrymen on the
priory payroll would be a good defensive move. If Percy wanted to try again
to work the quarry himself, he would first have to hire a team of quarrymen;
which might be difficult, once the news of today’s events got around. And if
at some future date Percy should try another stratagem to close the quarry,
Philip would have a stockpile of stone.
Harold appeared to be arguing with his men. After a few moments he left
them and approached Philip again. “Who’s to be in charge, if we work for
you?” he said. “Me, or your own master quarry man?”
“Otto here is in charge,” Philip said without hesitation. Harold certainly
could not be in charge, in case his loyalty should be won back by Percy. And
there could not be two masters, for that would lead to disputes. “You can
still run your own team,” Philip said to Harold. “But Otto will be over you.”
Harold looked disappointed and returned to his men. The discussion
continued. Tom Builder joined Philip and Otto. “Your plan worked, Father,”
he said with a broad grin. “We repossessed the quarry without shedding a
drop of blood. You’re amazing.”

 Philip was inclined to agree, and realized he was guilty of the sin of pride.
“It was God who worked the miracle,” he said, reminding himself as well as
Tom.

 Otto said: “Father Philip has offered to hire Harold and his men to work
with me.”

 “Really!” Tom looked displeased. It was the master builder who was
supposed to recruit craftsmen, not the prior. “I shouldn’t have thought he
could afford it.”
Ken Follett - THE PILLARS OF THE EARTH

 “I can’t,” Philip admitted. “But I don’t want these men hanging around
with nothing to do, waiting for Percy to think of another way to get the
quarry back.”

 Tom looked thoughtful, then he nodded. “And it will do no harm to have a
reserve of stone in case Percy succeeds.”
Philip was glad Tom saw the sense of what he had done.
Harold seemed to be reaching agreement with his men. He came back to
Philip and said: “Will you pay the wages to me, and leave me to distribute
the money as I think fit?”

 Philip was dubious. That meant the master could take more than his share.
But he said: “It’s up to the master builder.”
“It’s common enough,” Tom said. “If that’s what your team wants, I’m
willing.”

 “In that case, we accept,” Harold said.
Harold and Tom shook hands. Philip said: “So everyone gets what they
want. Good!”

 “There’s one who hasn’t got what they want,” Harold said.
“Who’s that?” said Philip.

 “Earl Percy’s wife, Regan,” Harold said lugubriously. “When she finds
out what’s happened here there’s going to be blood all over the floor.”
II

 There was no hunting today, so the young men at Earlscastle played one of
William Hamleigh’s favorite games, stoning the cat.
There were always plenty of cats in the castle, and one more or less made
no difference. The men closed the doors and shuttered the windows of the
hall of the keep, and pushed the furniture up against the wall so that the cat
could not hide behind anything; then they made a pile of stones in the
middle of the room. The cat, an aging mouser with gray in its fur, sensed the
bloodlust in the air and sat near the door, hoping to get out.
Each man had to put a penny into the pot for each stone he threw, and the
man who threw the fatal stone took the pot.
As they drew lots to determine the order of throwing, the cat became
agitated, pacing up and down in front of the door.
Walter threw first. This was lucky, for although the cat was wary it did
not know the nature of the game, and might be taken by surprise. With his
back to the animal, Walter picked a stone from the pile and concealed it in
his hand; then he turned around slowly and threw suddenly.
Ken Follett - THE PILLARS OF THE EARTH

 He missed. The stone thudded into the door and the cat jumped and ran.
The others jeered.

 It was unlucky to throw second, for the cat was fresh and light on its feet,
whereas later it would be tired and possibly injured. A young squire was
next. He watched the cat run around the room, looking for a way out, and
waited until it slowed down; then he threw. It was a good shot but the cat
saw it coming and dodged it. The men groaned.
It ran around the room again, faster now, getting panicky, jumping up
onto the trestles and boards that were stacked against the wall, jumping back
down to the floor. An older knight threw next. He feinted a throw, to see
which way the cat would jump, then threw for real when it was running,
aiming a little ahead of it. The others applauded his cunning, but the cat saw
the stone coming and stopped suddenly, avoiding it.
In desperation the cat tried to squeeze behind an oak chest in a corner.
The next thrower saw an opportunity and seized it: he threw quickly, while
the cat was stationary, and struck its rump. A great cheer went up. The cat
gave up trying to squeeze behind the chest and ran on around the room, but
now it was limping and it moved more slowly.
It was William’s turn next.

 He thought he could probably kill the cat if he was careful. In order to tire
it a little more he yelled at it, making it run faster for a moment; then he
feinted a throw, with the same effect. If one of the others had delayed like
this he would have been booed, but William was the earl’s son, so they
waited patiently. The cat slowed down, obviously in pain. It approached the
door hopefully. William drew back his arm. Unexpectedly the cat stopped
against the wall beside the door. William began to throw. Before the stone
left his hand the door was flung open, and a priest in black stood there.
William threw, but the cat sprang like an arrow from a bow, howling
triumphantly. The priest in the doorway gave a frightened, high-pitched
shriek, and clutched at the skirts of his robes. The young men burst out
laughing. The cat cannoned into the priest’s legs, then landed on its feet and
shot out through the door. The priest stood frozen in an attitude of fright,
like an old woman scared by a mouse, and the young men roared with
laughter.

 William recognized the priest. It was Bishop Waleran.
He laughed all the more. The fact that the womanish priest who had been
frightened by a cat was also a rival of the family made it even better.
The bishop recovered his composure very quickly. He flushed red,
pointed an accusing finger at William, and said in a grating voice: “You’ll
suffer eternal torment in the lowest depths of hell.”
Ken Follett - THE PILLARS OF THE EARTH

 William’s laughter turned to terror in a flash. His mother had given him
nightmares, when he was small, by telling him what the devils did to people
in hell, burning them in the flames and poking their eyes out and cutting off
their private parts with sharp knives, and ever since then he hated to hear
talk of it, “Shut up!” he screamed at the bishop. The room fell silent.
William drew his knife and walked toward Waleran. “Don’t you come here
preaching, you snake!” Waleran did not look frightened at all, just intrigued,
as if he was interested to have discovered William’s weakness; and that
made William angrier still. “I’ll swing for you, so help me-”
He was mad enough to knife the bishop, but he was stopped by a voice
from the staircase behind him. “William! Enough!”
It was his father.

 William stopped and, after a moment, sheathed his knife.
Waleran came into the hall. Another priest followed him and shut the door
behind him: Dean Baldwin.

 Father said: “I’m surprised to see you, Bishop.”
“Because last time we met, you induced the prior of Kingsbridge to
double-cross me? Yes, I suppose you would be surprised. I’m not normally a
forgiving man.” He turned his icy gaze on William again for a moment, then
looked back at Father. “But I don’t bear a grudge when it’s against my
interest. We need to talk.”

 Father nodded thoughtfully. “You’d better come upstairs. You too,
William.”

 Bishop Waleran and Dean Baldwin climbed the stairs to the earl’s
quarters, and William followed. He felt let down because the cat had
escaped. On the other hand, he realized that he too had had a lucky escape: if
he had touched the bishop he probably would have been hanged for it. But
there was something about Waleran’s delicacy, his preciousness, that
William hated.

 They went into Father’s chamber, the room where William had raped
Aliena. He remembered that scene every time he was here: her lush white
body, the fear on her face, the way she had screamed, the twisted expression
on her little brother’s face as he had been forced to look on, and then-
William’s masterstroke-the way he had let Walter enjoy her afterward. He
wished he had kept her here, a prisoner, so that he could have her anytime he
wanted.

 He had thought about her obsessively ever since. He had even tried to
track her down. A verderer had been caught trying to sell William’s war-
horse in Shiring, and had confessed, under torture, that he had stolen it from
a girl answering to the description of Aliena. William had learned from the
Ken Follett - THE PILLARS OF THE EARTH

 Winchester jailer that she had visited her father before he died. And his
friend Mistress Kate, the owner of a brothel he frequented, had told him she
had offered Aliena a place in her house. But the trail had petered out. “Don’t
let her prey on your mind, Willy-boy,” Kate had said sympathetically. “You
want big tits and long hair? We’ve got it. Take Betty and Millie together,
tonight, four big breasts all to yourself, why don’t you?” But Betty and
Millie had not been innocent, and white-skinned, and frightened half to
death; and they had not pleased him. In fact, he had not achieved real
satisfaction with a woman since that night with Aliena here in the earl’s
chamber.

 He put the thought of her out of his mind. Bishop Waleran was speaking
to Mother. “I suppose you know that the prior of Kingsbridge has taken
possession of your quarry?”

 They did not know. William was astonished, and Mother was furious.
“What?” she said. “How?”

 “Apparently your men-at-arms succeeded in turning away the quarry men,
but the next day when they woke up they found the quarry overrun with
monks singing hymns, and they were afraid to lay hands on men of God.
Prior Philip then hired your quarrymen, and now they’re all working
together in perfect harmony. I’m surprised the men-at-arms didn’t come
back to you to report.”

 “Where are they, the cowards?” Mother screeched. She was red in the
face. “I’ll see to them-I’ll make them cut off their own balls-”
“I see why they didn’t come back,” Waleran said.
“Never mind the men-at-arms,” Father said. “They’re just soldiers. That
sly prior is the one responsible. I never imagined he could pull a trick like
this. He’s outwitted us, that’s all.”

 “Exactly,” said Waleran. “For all his air of saintly innocence, he’s got the
cunning of a house rat.”

 William thought that Waleran, too, was like a rat, a black one with a
pointed snout and sleek black hair, sitting in a corner with a crust in its paws,
darting wary glances around the room as it nibbled its dinner. Why was he
interested in who occupied the quarry? He was as cunning as Prior Philip:
he, too, was plotting something.

 Mother said: “We can’t let him get away with this. The Hamleighs must
not be seen to be defeated. That prior must be humiliated.”
Father was not so sure. “It’s only a quarry,” he said. “And the king did-”
“It’s not just the quarry, it’s the family’s honor,” Mother interrupted.
“Never mind what the king said.”
Ken Follett - THE PILLARS OF THE EARTH

 William agreed with Mother. Philip of Kingsbridge had defied the
Hamleighs, and he had to be crushed. If people were not afraid of you, you
had nothing. But he did not see what the problem was. “Why don’t we go in
with some men and just throw the prior’s quarrymen out?”
Father shook his head. “It’s one thing to obstruct the king’s wishes
passively, as we did by working the quarry ourselves; but quite another to
send armed men to expel workmen who are there by express permission of
the king. I could lose the earldom for that.”
William reluctantly saw his point of view. Father was always cautious,
but he was usually justified.

 Bishop Waleran said: “I have a suggestion.” William had felt sure he had
something up his embroidered black sleeve. “I believe this cathedral should
not be built at Kingsbridge.”

 William was mystified by this remark. He did not see its relevance. Nor
did Father. But Mother’s eyes widened, she stopped scratching her face for a
moment, and she said thoughtfully: “That’s an interesting idea.”
“In the old days most cathedrals were in villages such as Kingsbridge,”
Waleran went on. “Many of them were moved to towns sixty or seventy
years ago, during the time of the first King William. Kingsbridge is a small
village in the middle of nowhere. There’s nothing there but a run-down
monastery that isn’t rich enough to maintain a cathedral, let alone build
one.”

 Mother said: “And where would you wish it built?”
“Shiring,” said Waleran. “It’s a big town-the population must be a
thousand or more-and it has a market and an annual fleece fair. And it’s on
a main road. Shiring makes sense. And if we both campaign for it-the
bishop and the earl united-we could push it through.”
Father said: “But if the cathedral were at Shiring, the Kingsbridge monks
would not be able to look after it.”

 “That’s the point,” Mother said impatiently. “Without the cathedral,
Kingsbridge would be nothing, the priory would sink back into obscurity,
and Philip would once again be a nonentity, which is what he deserves.”
“So who would look after the new cathedral?” Father persisted.
“A new chapter of canons,” Waleran said. “Appointed by me.”
William had been as puzzled as his father, but now he began to see
Waleran’s thinking: in moving the cathedral to Shiring, Waleran would also
take personal control of it.

 “What about the money?” said Father. “Who would pay for the new
cathedral, if not Kingsbridge Priory?”
Ken Follett - THE PILLARS OF THE EARTH

 “I think we’d find that most of the priory’s property is dedicated to the
cathedral,” Waleran said. “If the cathedral moves, the property goes with it.
For example, when King Stephen divided up the old earldom of Shiring, he
gave the hill farms to Kingsbridge Priory, as we know only too well; but he
did that in order to help finance the new cathedral. If we told him that
someone else was building the new cathedral, he would expect the priory to
release those lands to the new builders. The monks would put up a fight, of
course; but examination of their charters would settle the matter.”
The picture was becoming clearer to William. Not only would Waleran
get control of the cathedral by this stratagem; he would also get his hands on
most of the priory’s wealth.

 Father was thinking the same thing. “It’s a grand scheme for you, Bishop,
but what’s in it for me?”

 It was Mother who answered him. “Can’t you see?” she said tetchily.
“You own Shiring. Think how much prosperity would come to the town
along with the cathedral. There would be hundreds of craftsmen and laborers
building the church for years: they all have to live somewhere and pay you
rent, and buy food and clothing at your market. Then there will be the
canons who run the cathedral; and the worshipers who will come to Shiring
instead of Kingsbridge at Easter and Whitsun for the big services; and the
pilgrims who come to visit the shrines. … They all spend money.” Her eyes
were bright with greed. William could not remember seeing her so
enthusiastic for a long time. “If we handle this right, we could turn Shiring
into one of the most important cities in the kingdom!”
And it will be mine, William thought. When Father dies I will be the earl.
“All right,” said Father. “It will ruin Philip, it will bring power to you,
Bishop, and it will make me rich. How could it be done?”
“The decision to move the location of the cathedral must be made by the
archbishop of Canterbury, theoretically.”
Mother looked at him sharply. “Why ‘theoretically’?”
“Because there is no archbishop just now. William of Corbeil died at
Christmas and King Stephen has not yet nominated his successor. However,
we know who is likely to get the job: our old friend Henry of Winchester.
He wants the job; the pope has already given him interim control; and his
brother is the king.”

 “How much of a friend is he?” said Father. “He didn’t do much for you
when you were trying to get this earldom.”
Waleran shrugged. “He’ll help me if he can. We’ll have to make a
convincing case.”
Ken Follett - THE PILLARS OF THE EARTH

 Mother said: “He won’t want to make powerful enemies, just now, if he’s
hoping to be made archbishop.”

 “Correct. But Philip isn’t powerful enough to matter. He’s not likely to be
consulted about the choice of archbishop.”
“So why shouldn’t Henry just give us what we want?” William asked.
“Because he’s not the archbishop, not yet; and he knows that people are
watching him to see how he behaves during his caretakership. He wants to
be seen making judicious decisions, not just handing out favors to his
friends. Plenty of time for that after the election.”
Mother said reflectively: “So the best that can be said is that he will listen
sympathetically to our case. What is our case?”
“That Philip can’t build a cathedral, and we can.”
“And how shall we persuade him of that?”
“Have you been to Kingsbridge lately?”

 “No.”

 “I was there at Easter.” Waleran smiled. “They haven’t started building
yet. All they’ve got is a flat piece of ground with a few stakes banged into
the soil and some ropes marking where they hope to build. They’ve started
digging foundations, but they’ve only gone down a few feet. There’s a
mason working there with his apprentice, and the priory carpenter, and
occasionally a monk or two doing some laboring. It’s a very unimpressive
sight, especially in the rain. I’d like Bishop Henry to see it.”
Mother nodded sagely. William could see that the plan was good, even
though he hated the thought of collaborating with the loathsome Waleran
Bigod.

 Waleran went on: “We’ll brief Henry beforehand on what a small and
insignificant place Kingsbridge is, and how poor the monastery is; then we’ll
show him the site where it has taken them more than a year to dig a few
shallow holes; then we’ll take him to Shiring and impress him with how fast
we could build a cathedral there, with the bishop and the earl and the
townspeople all putting their maximum energies into the project.”
“Will Henry come?” Mother said anxiously.
“All we can do is ask,” Waleran replied. “I’ll invite him to visit on
Whitsunday in his archiepiscopal role. That will flatter him by implying that
we already consider him to be the archbishop.”
Father said: “We must keep this secret from Prior Philip.”
“I don’t think that will be possible,” Waleran said. “The bishop can’t
make a surprise visit to Kingsbridge-it would look very odd.”
“But if Philip knows in advance that Bishop Henry is coming, he might
make a big effort to advance the building program.”
Ken Follett - THE PILLARS OF THE EARTH

 “What with? He hasn’t any money, especially now that he’s hired all your
quarrymen. Quarrymen can’t build walls.” Waleran shook his head from
side to side with a satisfied smile. “In fact, there isn’t a thing he can do
except hope the sun shines on Whitsunday.”

 At first Philip was pleased that the bishop of Winchester was to come to
Kingsbridge. It would mean an open-air service, of course, but that was all
right. They would hold it where the old cathedral used to be. In case of rain,
the priory carpenter would build a temporary shelter over the altar and the
area immediately around it, to keep the bishop dry; and the congregation
could just get wet. The visit seemed like an act of faith on Bishop Henry’s
part, as if he were saying that he still considered Kingsbridge to be a
cathedral, and the lack of a real church was just a temporary problem.
However, it occurred to him to wonder what Henry’s motive was. The
usual reason for a bishop to visit a monastery was to get free food, drink and
lodging for himself and his entourage; but Kingsbridge was famous-not to
say notorious-for the plainness of its food and the austerity of its
accommodation, and Philip’s reforms had merely raised its standard from
dreadful to barely adequate. Henry was also the richest clergyman in the
kingdom, so he certainly was not coming to Kingsbridge for its food and
drink. But he had struck Philip as a man who did nothing without a reason.
The more Philip thought about it, the more he suspected that Bishop
Waleran had something to do with it. He had expected Waleran to arrive at
Kingsbridge within a day or two of the letter, to discuss arrangements for the
service and hospitality for Henry, and to make sure Henry would be pleased
and impressed with Kingsbridge; and as the days went by and Waleran did
not show up, Philip’s misgivings deepened.
However, even in his most mistrustful moments he had not dreamed of
the treachery that was revealed, ten days before Whitsun, by a letter from the
prior of Canterbury Cathedral. Like Kingsbridge, Canterbury was a cathedral
run by Benedictine monks, and monks always helped one another if they
could. The prior of Canterbury, who naturally worked closely with the acting
archbishop, had learned that Waleran had invited Henry to Kingsbridge for
the express purpose of persuading him to move the diocese, and the new
cathedral, to Shiring.

 Philip was shocked. His heart beat faster and the hand holding the letter
trembled. It was a fiendishly clever move by Waleran, and Philip had not
anticipated it, had not imagined anything like it.
It was his own lack of foresight that shook him. He knew how treacherous
Waleran was. The bishop had tried to double-cross him, a year ago, over the
Ken Follett - THE PILLARS OF THE EARTH

 Shiring earldom. And he would never forget how angry Waleran had been
when Philip had outwitted him. He could picture Waleran’s face, suffused
with rage, as he said I swear by all that’s holy, you’ll never build your
church. But as time went by the menace of that oath had faded, and Philip’s

 guard had slipped. Now here was a brutal reminder that Waleran had a long
memory.

 “Bishop Waleran says you have no money, and in fifteen months you
have built nothing,” the prior of Canterbury wrote. “He says that Bishop
Henry will see for himself that the cathedral will never get built if it is left to
Kingsbridge Priory to build it. He argues that the time to make the move is
now, before any real progress is made.”
Waleran was too cunning to get caught in an outright lie, so he was
purveying a gross exaggeration. Philip had in fact achieved a great deal. He
had cleared the ruins, approved the plans, laid out the new east end, made a
start on the foundations, and begun felling trees and quarrying stone. But he
did not have much to show a visitor. And he had overcome terrific obstacles
to achieve this much-reforming the priory’s finances, winning a major
grant of lands from the king, and defeating Earl Percy over the quarry. It was
not fair!

 With the letter from Canterbury in his hand, he went to his window and
looked out over the building site. Spring rains had turned it into a sea of
mud. Two young monks with their hoods pulled over their heads were
carrying timber up from the riverside. Tom Builder had made a contraption
with a rope and a pulley for lifting barrels of earth out of the foundation
hole, and he was operating the winding wheel while his son Alfred, down in
the hole, filled the barrels with wet mud. They looked as though they could
work at that pace forever and never make any difference. Anyone but a
professional would see this scene and conclude that no cathedral would be
built here this side of the Day of Judgment.
Philip left the window and returned to his writing desk. What could be
done? For a moment he was tempted to do nothing. Let Bishop Henry come
and look, and make his own decision, he thought. If the cathedral is to be
built at Shiring, so be it. Let Bishop Waleran take control of it and use it for
his own ends; let it bring prosperity to the town of Shiring and the evil
Hamleigh dynasty. God’s will be done.

 He knew that would not do, of course. Having faith in God did not mean
sitting back and doing nothing. It meant believing that you would find
success if you did your best honestly and energetically. Philip’s holy duty
was to do all he could to prevent the cathedral from falling into the hands of
cynical and immoral people who would exploit it for their own
Ken Follett - THE PILLARS OF THE EARTH

 aggrandizement. That meant showing Bishop Henry that his building
program was well under way and Kingsbridge had the energy and
determination to finish it.

 Was it true? The fact was that Philip was going to find it mortally difficult
to build a cathedral here. Already he had almost been forced to abandon the
project just because the earl refused him access to the quarry. But he knew
he would succeed, in the end, because God would help him. However, his
own conviction would not be enough to persuade Bishop Henry.
He decided he would do his best to make the site look more impressive,
for what it was worth. He would set all the monks to work for the ten days
remaining before Whitsun. Perhaps they could get part of the foundation
hole dug to its full depth, so that Tom and Alfred could begin laying the
foundation stones. Perhaps a part of the foundation could be completed up to
ground level, so that Tom could start building a wall. That would be a little
better than the present scene, but not much. What Philip really needed was a
hundred laborers, but he did not have the money even for ten.
Bishop Henry would arrive on a Sunday, of course, so nobody would be
working, unless Philip were to co-opt the congregation. That would provide
a hundred laborers. He imagined himself standing up in front of them and
announcing a new kind of Whitsun service: instead of singing hymns and
saying prayers, we’re going to dig holes and carry stones. They would be
astonished. They would …

 What would they do, actually?

 They would probably cooperate wholeheartedly.
He frowned. Either I’m crazy, he thought, or this idea could actually
work.

 He thought about it some more. I get up at the end of the service, and I
say that today’s penance for forgiveness of all sins is half a day’s labor on
the cathedral building site. Bread and ale will be provided at dinnertime.
They would do it. Of course they would.
He felt the need to try the idea out on someone else. He considered
Milius, but rejected him: Milius’s thought processes were too similar to his
own. He needed someone with a slightly different outlook. He decided to
talk to Cuthbert Whitehead, the cellarer. He pulled on his cloak, drew the
hood forward to keep the rain off his face, and went out.
He hurried across the muddy building site, passing Tom with a
perfunctory wave, and made for the kitchen courtyard. This range of
buildings now included a hen house, a cow shed and a dairy, for Philip did
not like to spend scarce cash on simple commodities that the monks could
provide for themselves, such as eggs and butter.
Ken Follett - THE PILLARS OF THE EARTH

 He entered the cellarer’s storeroom in the undercroft below the kitchen.
He inhaled the dry, fragrant air, full of the herbs and spices Cuthbert had
stored. Cuthbert was counting garlic, peering at the strings of bulbs and
muttering numbers in an undertone. Philip saw with a small shock that
Cuthbert was getting old: his flesh seemed to be wasting away beneath his
skin.

 “Thirty-seven,” Cuthbert said aloud. “Would you like a cup of wine?”
“No, thank you.” Philip found that wine in the daytime made him lazy and
short-tempered. No doubt that was why Saint Benedict counseled monks to
drink in moderation. “I want your advice, not your victuals. Come and sit
down.”

 Negotiating a path through the boxes and barrels, Cuthbert stumbled over
a sack and almost fell before sitting on a three-legged stool in front of Philip.
The storeroom was not as tidy as it had once been, Philip noted. He was
struck by a thought. “Are you having trouble with your eyesight, Cuthbert?”
“It’s not what it was, but it will do,” Cuthbert said shortly.
His eyes had probably been poor for years-that might even be why he
had never learned to read very well. However, he was obviously touchy
about it, so Philip said no more, but made a mental note to begin grooming a
replacement cellarer. “I’ve had a very disturbing letter from the prior of
Canterbury,” he said, and he told Cuthbert about Bishop Waleran’s
scheming. He concluded by saying: “The only way to make the site look like
a hive of activity is to get the congregation to work on it. Can you think of
any reason why I shouldn’t do that?”

 Cuthbert did not even think about it. “On the contrary, it’s a good idea,”
he said immediately.

 “It’s a little unorthodox, isn’t it?” Philip said.
“It’s been done before.”

 “Really?” Philip was surprised and pleased. “Where?”
“I’ve heard of it in several places.”

 Philip was excited. “Does it work?”

 “Sometimes. It probably depends on the weather.”
“How is it managed? Does the priest make an announcement at the end of
the service, or what?”

 “It’s more organized than that. The bishop, or prior, sends out messengers
to the parish churches, announcing that forgiveness for sins may be had in
return for work on the building site.”

 “That’s a grand idea,” Philip said enthusiastically. “We might get a bigger
congregation than usual, attracted by the novelty.”
Ken Follett - THE PILLARS OF THE EARTH

 “Or a smaller one,” Cuthbert said. “Some people would rather give money
to the priest, or light a candle to a saint, than spend all day wading in mud
and carrying heavy stones.”

 “I never thought of that,” Philip said, suddenly deflated. “Perhaps this
isn’t such a good idea after all.”

 “What other ideas have you got?”

 “Not one.”

 “Then you’ll have to try this, and hope for the best, won’t you?”
“Yes,” said Philip. “Hope for the best.”
III

 Philip did not sleep at all during the night before Whitsunday.
There had been a week of sunshine, perfect for his plan-more people
would volunteer in fine weather-but as darkness fell on the Saturday, it
began to rain. He lay awake listening disconsolately to the raindrops on the
roof and the wind in the trees. He felt he had prayed enough. God must be
fully aware of the circumstances now.

 On the previous Sunday, every monk in the priory had visited one or more
churches to speak to the congregations and tell them they could obtain
forgiveness for their sins by working on the cathedral building site on
Sundays. On Whitsunday they would get forgiveness for the past year, and
thereafter a day of labor was worth a week of routine sins, excluding murder
and sacrilege. Philip himself had gone to the town of Shiring, and had
spoken at each of its four parish churches. He had sent two monks to
Winchester to visit as many as possible of the multitude of small churches in
that city. Winchester was two days’ journey away, but Whitsun was a six-
day holiday, and people would make such a trip for a big fair or a
spectacular service. In total, many thousands of people had heard the
message. There was no knowing how many might respond.
For the rest of the time they had all been working on the site. The good
weather and the long days of early summer had helped, and they had
achieved most of what Philip had hoped for. The foundation had been laid
for the wall at the easternmost end of the chancel. Some of the foundation
for the north wall had been dug to its full depth, ready for foundation stones
to be laid; and Tom had built enough lifting mechanisms to keep scores of
people busy digging the rest of the vast hole, if scores of people should turn
up. In addition, the riverbank was crowded with timber sent downstream by
the foresters and with stones from the quarry, all of which had to be carried
up the slope to the cathedral site. There was work here for hundreds.
Ken Follett - THE PILLARS OF THE EARTH

 But would anyone come?

 At midnight Philip got up and walked through the rain to the crypt for
matins. When he returned after the service, the rain had stopped. He did not
go back to bed, but sat up reading. Nowadays this period between midnight
and dawn was the only time he had for study and meditation, for the whole
of the day was always taken up with the administration of the monastery.
Tonight, however, he had trouble concentrating, and his mind kept
returning to the prospect of the day ahead, and the chances of success or
failure. Tomorrow he could lose everything he had worked for over the past
year and more. It occurred to him, perhaps because he was feeling fatalistic,
that he ought not to want success for its own sake. Was it his pride that was
at stake here? Pride was the sin he was most vulnerable to. Then he thought
of all the people who depended on him for support, protection and
employment: the monks, the priory servants, the quarrymen, Tom and
Alfred, the villagers of Kingsbridge and the worshipers of the whole county.
Bishop Waleran would not care for them the way Philip did. Waleran
seemed to think he was entitled to use people any way he chose in the
service of God. Philip believed that caring for people was the service of
God. That was what salvation was about. No, it could not be God’s will that
Bishop Waleran should win this contest. Perhaps my pride is at stake, a little
bit, Philip admitted to himself; but there are men’s souls in the balance too.
At last dawn cracked the night, and once again he walked to the crypt, this
time for the service of prime. The monks were restless and excited: they
knew that today was crucial to their future. The sacrist hurried through the
service, and for once Philip forgave him.
When they left the crypt and headed toward the refectory for breakfast it
was fully light, and there was a clear blue sky. God had sent the weather
they had prayed for, at least. It was a good start.

 Tom Builder knew that his future was at stake today.
Philip had shown him the letter from the prior of Canterbury. Tom was
sure that if the cathedral was built at Shiring, Waleran would hire his own
master builder. He would not want to use a design Philip had approved, nor
would he risk employing someone who might be loyal to Philip. For Tom, it
was Kingsbridge or nothing. This was the only opportunity he would ever
get to build a cathedral, and it was in jeopardy today.
He was invited to attend chapter with the monks in the morning. This
happened occasionally. Usually it was because they were going to discuss
the building program and might need his expert opinion on questions of
design, cost or timetabling. Today he was going to make arrangements for
Ken Follett - THE PILLARS OF THE EARTH

 employing the volunteer workers, if any came. He wanted the site to be a
hive of busy, efficient activity when Bishop Henry arrived.
He sat patiently through the readings and the prayers, not understanding
the Latin words, thinking about his plans for the day; then Philip switched to
English and called on him to outline the organization of the work.
“I shall be building the east wall of the cathedral and Alfred will be laying
stone in the foundations,” Tom began. “The aim, in both cases, is to show
Bishop Henry how far advanced the building is.”
“How many men will the two of you need to help you?” Philip asked.
“Alfred will need two laborers to bring the stones to him. He’ll be using
material from the ruins of the old church. He’ll also need someone to make
mortar. I’ll also need a mortar maker and two laborers. Alfred can use
misshapen stones in the foundations, as long as they’re flat top and bottom;
but my stones will have to be properly dressed, since they will be visible
aboveground, so I’ve brought two stonecutters back from the quarry to help
me.”

 Philip said: “All that is very important for impressing Bishop Henry, but
most of the volunteers will be digging the foundations.”
“That’s right. The foundations are marked out for the whole of the
chancel of the cathedral, and most of them are still only a few feet deep.
Monks must man the winding gear-I’ve instructed several of you how to
do it-and the volunteers can fill the barrels.”
Remigius said: “What if we get more volunteers than we can use?”
“We can employ just about any number,” Tom said. “If we haven’t
enough lifting devices, people can carry earth out of the holes in buckets and
baskets. The carpenter will have to stand by to make extra ladders-we’ve
got the timber.”

 “But there’s a limit to the number of people who can get down in that
foundation hole,” Remigius persisted.

 Tom had the feeling that Remigius was just argumentative. “It will take
several hundred,” he said testily. “It’s a big hole.”
Philip said: “And there’s other work to be done, besides digging.”
“Indeed,” Tom said. “The other main area of work is carrying timber and
stone up to the site from the riverside. You monks must make sure the
materials are stacked in the right places on the site. The stones should go
beside the foundation holes, but on the outside of the church, where they
won’t get in the way. The carpenter will tell you where to put the timber.”
Philip said: “Will all the volunteers be unskilled?”
“Not necessarily. If we get people from the towns, there may be some
craftsmen among them-I hope so. We must find out who they are and use
Ken Follett - THE PILLARS OF THE EARTH

 them. Carpenters can build lodges for winter work. Any masons can cut
stones and lay foundations. If there’s a blacksmith, we’ll put him to work in
the village forge, making tools. All that sort of thing will be tremendously
useful.”

 Milius the bursar said: “That’s all quite clear. I’d like to get started. Some
of the villagers are here already, waiting to be told what to do.”
There was something else Tom needed to tell them, something important
but subtle, and he was searching for the right words. Monks could be
arrogant, and might alienate the volunteers. Tom wanted today’s operation
to be easygoing and cheerful. “I’ve worked with volunteers before,” he
began. “It’s important not to … not to treat them like servants. We may feel
that they are laboring to obtain a heavenly reward, and should therefore
work harder than they would for money; but they don’t necessarily take that
attitude. They feel they’re working for nothing, and doing a great kindness
to us thereby; and if we seem ungrateful they will work slowly and make
mistakes. It will be best to rule them with a light touch.”
He caught Philip’s eye and saw that the prior was suppressing a smile, as
if he knew what misgivings underlay Tom’s honeyed words. “A good
point,” Philip said. “If we handle them right, these people will feel happy
and uplifted, and that will create a good atmosphere, which will make a
positive impression on Bishop Henry.” He looked around at the assembled
monks. “If there are no more questions, let’s begin.”

 Aliena had enjoyed a year of security and prosperity under the wing of Prior
Philip.

 All her plans had worked. She and Richard had toured the countryside
buying fleeces from peasants all last spring and summer, selling to Philip
every time they had a standard woolsack. They had ended the season with
five pounds of silver.

 Father had died just a few days after they saw him, although Aliena did
not find out until Christmas. She had located his grave, after spending much
hard-earned silver on bribes, in a pauper’s cemetery in Winchester. She cried
hard, not just for him but for the life they had lived together, secure and
carefree, the life that would never come back. In a way she had said goodbye
to him before he died: when she left the jail she knew she would never see
him again. In another way he was still with her, for she was bound by the
oath he had made her swear, and she was resigned to spending her life doing
his will.

 During the winter she and Richard lived in a small house up against the
wall of Kingsbridge Priory. They had built a cart, buying the wheels from
Ken Follett - THE PILLARS OF THE EARTH

 the Kingsbridge cartwright, and in the spring they had bought a young ox to
pull it. The shearing season was now in full swing and already they had
made more than the cost of the ox and the new cart. Next year, perhaps she
would employ a man to help her, and find Richard a place as a page in the
household of a minor noble, so that he could begin his knightly training.
But it was all dependent on Prior Philip.
As an eighteen-year-old girl on her own, she was still considered fair
game by every thief and many legitimate traders. She had tried to sell a sack
of wool to merchants in Shiring and Gloucester, just to see what would
happen, and both times she had been offered half price. There was never
more than one merchant in a town so they knew she had no alternative.
Eventually she would have her own storehouse, and sell her entire stock to
the Flemish buyers; but that time was a long way off. Meanwhile she was
dependent on Philip.

 And Philip’s position had suddenly become precarious.
She was constantly alert to danger from outlaws and thieves, but it had
come as a great shock to her, when everything was going smoothly, to have
her whole livelihood threatened in such an unexpected way.
Richard had not wanted to work on the cathedral building site on
Whitsunday-he was nothing if not ungrateful-but Aliena had bullied him
into agreeing, and the two of them walked the few yards to the priory close
soon after sunrise. Almost the whole village had turned out: thirty or forty
men, some of them with their wives and children. Aliena was surprised, until
she reflected that Prior Philip was their lord, and when your lord asked for
volunteers it was probably unwise to refuse. In the past year she had gained
a startling new perspective on the lives of ordinary people.
Tom Builder was giving the villagers their assignments. Richard
immediately went to speak to Tom’s son Alfred. They were almost the same
age-Richard was fifteen and Alfred about a year older-and they played
football with the other boys in the village every Sunday. The little girl,
Martha, was here too, but the woman, Ellen, and the funny-looking boy with
red hair had disappeared, no one knew where. Aliena remembered when
Tom’s family had come to Earlscastle. They had been destitute then. Like
Aliena, they had been saved by Prior Philip.
Aliena and Richard were given a shovel each and told to dig foundations.
The ground was damp but the sun was out and it would soon dry the surface.
Aliena began to dig energetically. Even with fifty people working, it took a
long time to make the holes noticeably deeper. Richard rested on his shovel
rather frequently. One time Aliena said: “If you ever want to be a knight,
dig!” But it made no difference.
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 She was thinner and stronger than she had been a year ago, thanks to
tramping the roads and lifting heavy loads of raw wool, but now she found
that digging could still make her back ache. She was grateful when Prior
Philip rang a bell and declared a break. Monks brought hot bread from the
kitchen and served weak beer. The sun was growing stronger, and some of
the men stripped to the waist.

 While they were resting, a group of strangers came through the gate.
Aliena looked at them hopefully. There were just a handful of them, but
perhaps they were the forerunners of a large crowd. They came over to the
table where the bread and beer was being handed out, and Prior Philip
welcomed them.

 “Where are you from?” he asked as they gulped gratefully at their pots of
beer.

 “From Horsted,” one of them replied, wiping his mouth on his sleeve.
That was promising: Horsted was a village of two or three hundred people a
few miles west of Kingsbridge. They might hope for another hundred
volunteers from there, with luck.

 “And how many of you are coming, in all?” Philip asked.
The man looked surprised at the question. “Just us four,” he replied.

 During the next hour people trickled through the priory gate until, by
midmorning, there were seventy or eighty volunteers at work, including the
villagers. Then the flow stopped altogether.
It was not enough.

 Philip stood at the east end, watching Tom build a wall. He had already
constructed the bases of two buttresses up to the level of the third course of
stones, and now he was building the wall between. It would probably never
be finished, Philip thought despondently.
The first thing Tom did, when the laborers brought him a stone, was to
take out an iron instrument shaped like the letter L and use it to check that
the edges of the stone were square. Then he would shovel a layer of mortar
on to the wall, furrow the mortar with the point of his trowel, put the new
stone on, and scrape off the surplus mortar. In placing the stone he was
guided by a taut string which was stretched between the two buttresses.
Philip noticed that the stone was almost as smooth on the top and bottom,
where the mortar was, as on the side that would show. This surprised him,
and he asked Tom the reason. “A stone must never touch the ones above or
below,” Tom replied. “That’s what the mortar’s for.”
“Why must they not touch?”
Ken Follett - THE PILLARS OF THE EARTH

 “It causes cracks.” Tom stood upright to explain. “If you tread on a slate
roof, your foot will go through it; but if you put a plank across the roof, you
can walk on it without damaging the slates. The plank spreads the weight,
and that’s what mortar does.”

 Philip had never thought of that. Building was an intriguing business,
especially with someone like Tom, who was able to explain what he was
doing.

 The roughest face of the stone was the back. Surely, Philip thought, that
face would be visible from inside the church? Then he recalled that Tom was
in fact building a double-skinned wall with a cavity between, so that the
back of each stone would be hidden.

 When Tom had laid the stone on the bed of mortar, he picked up his level.
This was an iron triangle with a leather thong attached to its apex and some
markings on its base. The thong had a lead weight attached to it so that it
always hung straight down. He put the base of the instrument on the stone
and watched how the leather thong fell. If it hung to one side or the other of
the center line, he would tap the stone with his hammer until it was exactly
level. Then he would move the instrument until it straddled the join between
the two adjacent stones, to check that the tops of the stones were exactly in
line. Finally he turned the instrument sideways on the stone to make sure it
was not leaning one way or the other. Before picking up a new stone he
would snap the taut string to satisfy himself that the faces of the stones were
in a straight line. Philip had not realized it was so important that stone walls
should be precisely straight and true.

 He lifted his gaze to the rest of the building site. It was so big that eighty
men and women and a few children were lost in it. They were working away
cheerfully in the sunshine, but they were so few that it seemed to him there
was an air of futility about their efforts. He had originally hoped for a
hundred people, but now he saw that even that would not have been enough.
Another little group came through the gateway, and Philip forced himself
to go to greet them with a smile. There was no need for them to know that
their efforts would be wasted. They would gain forgiveness for their sins,
anyway.

 It was a large group, he saw as he approached them. He counted twelve,
and then two more came in. Perhaps after all he would have a hundred
people by midday, when the bishop was expected. “God bless you all,” he
said to them. He was about to tell them where to start digging when he was
interrupted by a loud shout. “Philip!”

 He frowned disapprovingly. The voice belonged to Brother Milius. Even
Milius was supposed to call Philip “Father” in public. Philip looked in the
Ken Follett - THE PILLARS OF THE EARTH

 direction from which the voice came. Milius was balancing on the priory
wall in a somewhat undignified stance. In a calm but carrying voice, Philip
said: “Brother Milius, get off the wall.”
To his astonishment Milius stayed there and shouted: “Come and look at
this!”

 The new arrivals were getting a poor impression of monastic obedience,
Philip thought, but he could not help wondering what it was that had got
Milius so excited that he had forgotten all his manners. “Come here and tell
me about it, Milius,” he said in a voice he normally reserved for noisy
novices.

 “You must look!” Milius yelled.

 He’d better have a very good reason for this, Philip thought crossly; but
since he did not want to give his closest colleague a telling-off in front of all
these strangers, he was obliged to smile and do as Milius asked. Feeling
irritated to the point of anger, he walked across the muddy ground in front of
the stable and jumped up onto the low wall. “What is the meaning of this
behavior?” he hissed.

 “Just look!” Milius said, pointing.

 Following his gesture, Philip looked out, over the roofs of the village, past
the river, to the road that followed the rise and fall of the land to the west. At
first he could not believe his eyes. Between the fields of green crops, the
undulating road was a solid mass of people, hundreds of them, all walking
toward Kingsbridge. “What is it?” he said uncomprehendingly. “An army?”
And then he realized that, of course, they were his volunteers. His heart
leaped for joy. “Look at them!” he shouted. “There must be five hundred-a
thousand-more!”

 “That’s right!” Milius said happily. “They came, after all!”
“We’re saved.” Philip was too thrilled to remember why he was supposed
to be angry with Milius. The mass of people filled the road all the way to the
bridge, and the line wound through the village all the way to the priory gate.
The people he had greeted were the head of a phalanx. They were pouring
through the gate now, and milling about at the western end of the building
site, waiting for someone to tell them what to do. “Hallelujah!” he yelled
recklessly.

 It was not enough to rejoice-he had to use these people. He jumped
down off the wall. “Come on!” he shouted to Milius. “Call all the monks off
laboring-we’re going to need them as marshals. Tell the kitchener to bake
all the bread he can and roll out some more barrels of beer. We’ll need more
buckets and shovels. We must get all these people working before Bishop
Henry arrives!”
Ken Follett - THE PILLARS OF THE EARTH

 For the next hour Philip was frantically busy. At first, just to get people out
of the way, he assigned a hundred or more to the task of bringing materials
up from the riverbank. As soon as Milius had assembled a supervisory group
of monks, he began sending the volunteers down into the foundations. They
soon ran out of shovels, barrels and buckets. Philip ordered all the cooking
pots brought from the kitchen, and set some of the volunteers to making
rough timber boxes and basketwork platters for carrying earth. There were
not enough ladders or lifting devices, so they made a long slope at one end
of the largest foundation hole so that people could walk into and out of it. He
realized he had not given sufficient thought to the question of where he was
going to put the vast quantity of earth that was coming out of the
foundations. Now it was too late to mull it over: he made a snap decision,
and ordered the earth dumped on a patch of rocky ground near the river.
Perhaps it might become cultivable. While he was giving that order, Bernard
Kitchener came to him in a panic, saying he had only catered for two
hundred people at most, and there seemed to be at least a thousand here.
“Build a fire in the kitchen courtyard and make soup in an iron bath,” Philip
said. “Water the beer. Use all the stores. Get some of the villagers to prepare
food on their own hearths. Improvise!” He turned away from the kitchener
and resumed organizing laborers.

 He was still giving orders when someone tapped him on the shoulder and
said in French: “Prior Philip, may I have your attention for a moment?” It
was Dean Baldwin, Waleran Bigod’s associate.
Philip turned around and saw the entire visiting party, all on horseback
and gorgeously dressed, gazing in astonishment at the scene around them.
There was Bishop Henry, a short, thickset man with a pugnacious look about
him, his monkish haircut contrasting strangely with his embroidered scarlet
coat. Beside him was Bishop Waleran, dressed in black as always, his
dismay not quite concealed by his habitual look of frozen disdain. There was
fat Percy Hamleigh, his strapping son, William, and his hideous wife,
Regan: Percy and William were looking bemused, but Regan understood
exactly what Philip had done and she was furious.
Philip returned his attention to Bishop Henry, and found to his surprise
that the bishop was favoring him with a look of intense interest. Philip
returned his gaze frankly. Bishop Henry’s expression showed surprise,
curiosity and a kind of amused respect. After a moment Philip approached
the bishop, held his horse’s head, and kissed the beringed hand that Henry
proffered.
Ken Follett - THE PILLARS OF THE EARTH

 Henry dismounted with a smooth, agile movement, and the rest of his
party followed suit. Philip called a couple of monks to stable the horses.
Henry was the same age as Philip, approximately, but his florid complexion
and well-covered frame made him look older. “Well, Father Philip,” he said.
“I came to verify reports that you were not capable of getting a new
cathedral built here at Kingsbridge.” He paused, looked around at the
hundreds of workers, then returned his gaze to Philip. “It seems I was
misinformed.”

 Philip’s heart missed a beat. Henry could hardly make it plainer: Philip
had won.

 Philip turned to Bishop Waleran. Waleran’s face was a mask of
suppressed fury. He knew he had been defeated again. Philip knelt, bowing
his head to hide the look of triumphant delight on his face, and kissed
Waleran’s hand.

 Tom was enjoying building the wall. It was so long since he had done this
that he had forgotten the deep tranquillity that came from laying one stone
upon another in perfect straight lines and watching the structure grow.
When the volunteers started to arrive by the hundred, and he realized that
Philip’s scheme was going to work, he enjoyed it all the more. These stones
would be part of Tom’s cathedral; and this wall that was now only a foot
high would eventually reach for the sky. Tom felt he was at the beginning of
the rest of his life.

 He knew when Bishop Henry arrived. Like a stone dropped into a pond,
the bishop sent a ripple through the mass of laborers, as people stopped work
for a moment to look up at the richly dressed figures picking their dainty
way through the mud. Tom continued to lay stones. The bishop must be
bowled over by the sight of a thousand volunteers cheerfully and
enthusiastically laboring to build their new cathedral. Now Tom needed to
make an equally good impression. He was never at ease with well-dressed
people, but he needed to appear competent and wise, calm and self-assured,
the kind of man to whom you would gratefully entrust the worrisome
complexities of a vast and costly building project.
He kept a lookout for the visitors and put down his trowel as the party
approached him. Prior Philip led Bishop Henry up to Tom, and Tom knelt
and kissed the bishop’s hand. Philip said: “Tom is our builder, sent to us by
God on the day the old church burned down.”
Tom knelt again to Bishop Waleran, then looked at the rest of the party.
He reminded himself that he was the master builder, and should not be
overly subservient. He recognized Percy Hamleigh, for whom he had once
Ken Follett - THE PILLARS OF THE EARTH

 built half a house. “My Lord Percy,” he said with a small bow. He spotted
Percy’s hideous wife. “My Lady Regan.” Then his eye fell on the son. He
remembered how William had almost run Martha down on his great war-
horse; and how William had tried to buy Ellen in the forest. That young man
was a nasty piece of work. But Tom made his face a polite mask. “And
young Lord William. Greetings.”

 Bishop Henry was looking keenly at Tom. “Have you drawn your plans,
Tom Builder?”

 “Yes, my lord bishop. Would you like to see them?”
“Most certainly.”

 “Perhaps you will step this way.”

 Henry nodded, and Tom led the way to his shed, a few yards away. He
stepped inside the little wooden building and brought out the ground plan,
drawn in plaster on a large wooden frame four feet long. He leaned it against
the wall of the shed and stepped back.

 This was a delicate moment. Most people could not read a plan, but
bishops and lords hated to admit it, so it was necessary to explain the
concept to them in a way that did not reveal their ignorance to the rest of the
world. Some bishops did understand it, of course, and then they were
insulted when a mere builder presumed to instruct them.
Nervously, Tom pointed at the plan and said: “This is the wall I’m
building.”

 “Yes, the eastern facade, obviously,” said Henry. That answered the
question: he could read a plan perfectly well. “Why aren’t the transepts
aisled?”

 “For economy,” Tom answered promptly. “However, we won’t start
building them for another five years, and if the monastery continues to
prosper as it has done in the first year under Prior Philip, it may well be that
by then we will be able to afford aisled transepts.” He had praised Philip and
answered the question at the same time, and he felt rather clever.
Henry nodded approval. “Sensible to plan modestly and leave room for
expansion. Show me the elevation.”

 Tom got out the elevation. He made no comment on it, now that he knew
Henry was able to understand what he was looking at. This was confirmed
when Henry said: “The proportions are pleasing.”
“Thank you,” Tom said. The bishop seemed pleased with everything.
Tom added: “It’s a modest cathedral, but it will be lighter and more beautiful
than the old one.”

 “And how long will it take to complete?”
“Fifteen years, if the work is uninterrupted.”
Ken Follett - THE PILLARS OF THE EARTH

 “Which it never is. However. Can you show us what it will look like-I
mean, to someone standing outside?”

 Tom understood him. “You want to see a sketch.”
“Yes.”

 “Certainly.” Tom returned to his wall, with the bishop’s party in tow. He
knelt over his mortarboard and spread the mortar in a uniform layer,
smoothing the surface. Then, with the point of his trowel, he drew a sketch
of the west end of the church in the mortar. He knew he was good at this.
The bishop, his party, and all the monks and volunteer workers nearby
watched in fascination. Drawing always seemed a miracle to people who
could not do it. In a few moments Tom had created a line drawing of the
west facade, with its three arched doorways, its big window, and its flanking
turrets. It was a simple trick, but it never failed to impress.
“Remarkable,” said Bishop Henry when the drawing was done. “May
God’s blessing be added to your skill.”
Tom smiled. That amounted to a powerful endorsement of his
appointment.

 Prior Philip said: “My lord bishop, will you take some refreshment before
you conduct the service?”

 “Gladly.”

 Tom was relieved. His test was over and he had passed it.
“Perhaps you would step into the prior’s house, just across here,” Philip
said to the bishop. The party began to move off. Philip squeezed Tom’s arm
and said in a murmur of restrained jubilation: “We’ve done it!”
Tom breathed a sigh of relief as the dignitaries left him. He felt pleased
and proud. Yes, he thought, we’ve done it. Bishop Henry was more than
impressed: he was flabbergasted, despite his composure. Obviously Waleran
had primed him to expect a scene of lethargy and inactivity, so the reality
had been even more striking. In the end Waleran’s malice had worked
against him and heightened the triumph of Philip and Tom.
Just as he was basking in the glow of an honest victory, he heard a
familiar voice. “Hello, Tom Builder.”

 He turned around and saw Ellen.

 It was Tom’s turn to be flabbergasted. The cathedral crisis had so filled
his mind that he had not thought about her all day. He gazed at her happily.
She looked just the same as the day she had walked away: slender, brown-
skinned, with dark hair that moved like waves on a beach, and those deep-set
luminous golden eyes. She smiled at him with that full-lipped mouth that
always made him think of kissing.
Ken Follett - THE PILLARS OF THE EARTH

 He was seized by an urge to take her in his arms but he fought it down.
With some difficulty he managed to say: “Hello, Ellen.”
A young man beside her said: “Hello, Tom.”
Tom looked at him curiously.

 Ellen said: “Don’t you remember Jack?”

 “Jack!” he said, startled. The lad had changed. He was a little taller than
his mother now, and he had the bony physique that made grandmothers say
that a boy had outgrown his strength. He still had bright red hair, white skin
and blue eyes, but his features had resolved into more attractive proportions,
and one day he might even be handsome.

 Tom looked back at Ellen. For a moment he just enjoyed staring at her.
He wanted to say I’ve missed you, I can’t tell you how much I’ve missed you,
and he almost did, but then he lost his nerve, and instead he said: “Well,
where have you been?”

 “We’ve been living where we always lived, in the forest,” she said.
“And what made you come back today, of all days?”
“We heard about the appeal for volunteers, and we were curious to know
how you were getting along. And I haven’t forgotten that I promised to
come back one day.”

 “I’m so glad you did,” Tom said. “I’ve been longing to see you.”
She looked guarded. “Oh?”

 This was the moment for which he had been waiting and planning for a
year, and now that it had come he was scared. Until now he had been able to
live in hope, but if she turned him down today he would know he had lost
her forever. He was frightened to begin. The silence dragged out. He took a
deep breath. “Listen,” he said. “I want you to come back to me. Now, please
don’t say anything until you’ve heard what I have to say-please?”
“All right,” she said neutrally.

 “Philip is a very good prior. The monastery is getting wealthier all the
time, thanks to his good management. My job here is secure. We won’t have
to tramp the roads again, ever, I promise.”
“It wasn’t that-”

 “I know, but I want to tell you everything.”
“All right.”

 “I’ve built a house in the village, with two rooms and a chimney, and I
can make it bigger. We wouldn’t have to live in the priory.”
“But Philip owns the village.”

 “Philip is indebted to me right now.” Tom waved an arm to indicate the
scene all around. “He knows he couldn’t have done this without me. If I ask
Ken Follett - THE PILLARS OF THE EARTH

 him to forgive you for what you did, and to regard your year of exile as
penance enough, he’ll agree. He couldn’t deny me that, today of all days.”
“What about the boys?” she said. “Am I supposed to watch Alfred spill
Jack’s blood every time he feels irritable?”
“I think I’ve got the answer to that, really,” Tom said. “Alfred is a mason
now. I’ll take Jack as my apprentice. That way, Alfred won’t be resentful of
Jack’s idleness. And you can teach Alfred to read and write, so that the two
boys will be equal-both workingmen, both literate.”
“You’ve thought about this a lot, haven’t you?” she said.
“Yes.”

 He waited for her reaction. He was no good at being persuasive. All he
could do was set out the situation. If only he could have drawn her a sketch!
He felt he had dealt with every possible objection. She must agree now! But
still she hesitated. “I’m not sure,” she said.
His self-control broke. “Oh, Ellen, don’t say that.” He was afraid of
crying in front of all these people, and he was so choked up that he could
hardly speak. “I love you so much, please don’t go away again,” he begged.
“The only thing that’s kept me going is the hope that you’d come back. I just
can’t bear to live without you. Don’t close the gates of paradise. Can’t you
see that I love you with all my heart?”
Her manner changed instantly. “Why didn’t you say so, then?” she
whispered, and she came to him. He wrapped his arms around her. “I love
you, too, you silly fool,” she said.

 He felt weak with joy. She does love me, she does, he thought. He hugged
her hard, then he looked at her face. “Will you marry me, Ellen?”
There were tears in her eyes, but she was smiling too. “Yes, Tom, I’ll
marry you,” she said. She lifted her face.
He pulled her to him and kissed her mouth. He had dreamed of this for a
year. He closed his eyes and concentrated on the delightful touch of her full
lips on his. Her mouth was slightly open and her lips were moist. The kiss
was so delicious that for a moment he forgot himself. Then someone nearby
said: “Don’t swallow her, man!”

 He pulled away from her and said: “We’re in a church!”
“I don’t care,” she said merrily, and she kissed him again.

 Prior Philip had outwitted them again, William thought bitterly as he sat in
the prior’s house, drinking Philip’s watery wine and eating sweetmeats from
the priory kitchen. It had taken William a while to appreciate the brilliance
and completeness of Philip’s victory. There had been nothing wrong with
Bishop Waleran’s original assessment of the situation: it was true that Philip
Ken Follett - THE PILLARS OF THE EARTH

 was short of money and would have great difficulty building a cathedral at
Kingsbridge. But despite that, the wily monk had made dogged progress,
hired a master builder, started the building and then, out of nothing, conjured
a vast work force to bamboozle Bishop Henry. And Henry had been duly
impressed, all the more so because Waleran had painted such a bleak picture
in advance.

 That damned monk knew he had won, too. He could not keep the
triumphant smile off his face. Now he was deep in conversation with Bishop
Henry, talking animatedly about breeds of sheep and the price of wool, and
Henry was listening carefully, almost respectfully, meanwhile rudely
ignoring William’s mother and father, who were far more important than a
mere prior.

 Philip was going to regret this day. Nobody was allowed to best the
Hamleighs and get away with it. They had not reached the position they
enjoyed today by allowing monks to get the better of them. Bartholomew of
Shiring had insulted them and had died in a traitor’s jail. Philip would fare
no better.

 Tom Builder was another man who was going to regret crossing the
Hamleighs. William had not forgotten how Tom had defied him at Durstead,
holding his horse’s head and forcing him to pay the workmen. Today Tom
had disrespectfully called him “young Lord William.” He was obviously
hand in glove with Philip now, building cathedrals, not manor houses. He
would learn that it was better to take your chances with the Hamleighs than
to join forces with their enemies.

 William sat quietly fuming until Bishop Henry got to his feet and said he
was ready to hold the service. Prior Philip gestured to a novice, who went
running from the room, and a few moments later a bell began to ring.
They all left the house, Bishop Henry first, Bishop Waleran second, then
Prior Philip, then the lay people. All the monks were waiting outside, and
they fell into line behind Philip, forming a procession. The Hamleighs had to
bring up the rear.

 The volunteers filled the entire western half of the priory close, sitting on
walls and roofs. Henry mounted a platform in the middle of the building site.
The monks formed up in rows behind him, where the quire of the new
cathedral would be. The Hamleighs and the other lay members of the
bishop’s entourage made their way to what would become the nave.
As they took their places, William saw Aliena.
She looked very different. She wore rough, cheap clothing and wooden
clogs, and the mass of curls that framed her head was damp with sweat. But
it was definitely Aliena, and she was still so beautiful that his throat went
Ken Follett - THE PILLARS OF THE EARTH

 dry and he stared at her, unable to tear his gaze away, while the service
began and the priory close filled with the sound of a thousand voices saying
the Our Father.

 She seemed to feel his intense look, for she appeared troubled, shifting
from foot to foot and then glancing around as if searching. Finally she met
his eyes. An expression of horror and fear came over her face, and she
shrank back, although she was already ten yards or more away and separated
from him by dozens of people. Her fear made her all the more desirable to
him, and he felt his body respond in a way it had not done for a year. His
lust for her was mingled with resentment because of the spell she had cast
over him. She flushed and dropped her gaze, as if she were ashamed. She
spoke briefly to a boy next to her-that was the brother, of course, William
thought, recalling the face in a flash of erotic memory-and then she turned
away and disappeared into the crowd.

 William felt let down. He was tempted to follow her, but of course he
could not, not in the middle of a service, in front of his parents, two bishops,
forty monks and a thousand worshipers. So he turned back to face the front,
disappointed. He had lost his chance to find out where she lived.
Although she had gone, she still filled his mind. He wondered if it was a
sin to have an erection in church.

 He noticed that Father was looking agitated. “Look!” he was saying to
Mother. “Look at that woman!”

 At first William thought Father must be talking about Aliena. But she was
nowhere in sight, and when he followed his father’s stare, he saw a woman
nearer to thirty years of age, not as voluptuous as Aliena but with an agile,
untamed look that made her interesting. She was standing some distance
away with Tom, the master builder, and William thought it was probably the
builder’s wife, the woman he had tried to buy in the forest one day a year or
so ago. But why would his father know her?
“Is it her?” Father said.

 The woman turned her head, almost as if she had heard them, and looked
straight at them, and William saw again her pale, penetrating golden eyes.
“It is her, by God,” Mother hissed.
The woman’s stare shook Father. His red face paled and his hands
trembled. “Jesus Christ preserve us,” he said. “I thought she was dead.”
And William thought: Now what the devil is that all about?

 Jack had been dreading this.

 For a whole year he had known that his mother missed Tom Builder. She
was less even-tempered than she used to be; she often had a dreamy,
Ken Follett - THE PILLARS OF THE EARTH

 faraway look; and in the night she sometimes made the panting noises, as if
she were dreaming or imagining that she was making love to Tom. Jack had
known, all along, that she would come back. And now she had agreed to
stay.

 He hated the idea.

 The two of them had always been happy together. He loved his mother
and his mother loved him, and there was no one else to interfere.
Life in the forest was somewhat uninteresting, it was true. He had missed
the fascination of the crowds and the cities he had seen in his brief sojourn
with Tom’s family. He missed Martha. Oddly enough, he had relieved the
boredom of the forest by daydreaming about the girl he thought of as the
Princess, although he knew her name was Aliena. And he would be
interested to work with Tom, and find out how buildings were constructed.
But he would no longer be free. People would tell him what to do. He would
have to work whether he wanted to or not. And he would have to share his
mother with the rest of the world.

 As he sat on the wall near the priory gate, ruminating disconsolately, he
was astonished to see the Princess.

 He blinked. She was pushing her way through the crowd, heading for the
gate, looking distressed. She was even more beautiful than he remembered.
In those days she had had a rounded, voluptuous, girlish body dressed in
costly clothes. Now she looked thinner and more like a woman than a girl.
The sweat-soaked linen shift she wore clung to her body, showing her full
breasts and the ribs beneath, a flat belly, narrow hips and long legs. Her face
was smeared with mud and her massed curls were untidy. She was upset
about something, frightened and distressed, but the emotion only made her
face more radiant. Jack was captivated by the sight of her. He felt a peculiar
stirring in his loins that he had never experienced before.
He followed her. There was no conscious decision. One moment he was
sitting on the wall gaping at her and the next he was hurrying through the
gate behind her. He caught up with her on the street outside. She had a
musky scent, as though she had been working hard. He remembered that she
used to smell of flowers. “Is anything wrong?” he said.
“No, nothing’s wrong,” she said curtly, and she quickened her step.
Jack kept pace with her. “You don’t remember me. Last time we met, you
explained to me how babies were conceived.”
“Oh, shut up and go away!” she shouted.
He stopped and let her walk on. He felt disappointed. Obviously he had
said the wrong thing.
Ken Follett - THE PILLARS OF THE EARTH

 She had treated him like an irritating child. He was thirteen years old, but
that probably seemed like childhood to her, from the lofty height of eighteen
or so years.

 He saw her go up to a house, take out a key that hung from a thong around
her neck, and unlock the door.

 She lived right here!

 That made everything different.

 Suddenly the prospect of leaving the forest and living in Kingsbridge did
not seem so bad. He would see the Princess every day. That would
compensate for a lot.

 He stayed where he was, watching the door, but she did not reemerge. It
was an odd thing to do, to stand in a street in the hope of seeing someone
who hardly knew him; but he did not want to move. He was seething inside
with a new emotion. Nothing seemed very important anymore except the
Princess. He was single-minded about her. He was enchanted. He was
possessed.

 He was in love.
Ken Follett - THE PILLARS OF THE EARTH
PART THREE
1140-1142

 Unknown

 Chapter 8

 I

 THE WHORE WILLIAM PICKED was not very pretty but she had big
breasts and her mass of curly hair appealed to him. She sauntered over to
him, swaying her hips, and he saw that she was a little older than he had
thought, maybe twenty-five or thirty, and while her mouth smiled innocently
her eyes were hard and calculating. Walter chose next. He selected a small,
vulnerable-looking girl with a boyish, flat-chested figure. When William and
Walter had made their selection the other four knights moved in.
William had brought them to the whorehouse because they needed some
kind of release. They had not had a battle for months and they were
becoming discontented and quarrelsome.

 The civil war that had broken out a year ago, between King Stephen and
his rival, Maud, the so-called Empress, was now in a lull. William and his
men had followed Stephen all over southwest England. His strategy was
energetic but erratic. He would attack one of Maud’s strongholds with
tremendous enthusiasm; but if he did not win an early victory, he swiftly
tired of the siege, and would move on. The military leader of the rebels was
not Maud herself, but her half brother Robert, earl of Gloucester; and so far
Stephen had failed to force him into a confrontation. It was an indecisive
war, with much movement and little actual fighting; and so the men were
restless.

 The whorehouse was divided by screens into small rooms, each with a
straw mattress. William and his knights took their chosen women behind the
screens. William’s whore adjusted the screen for privacy, then pulled down
the top of her shift, exposing her breasts. They were big, as William had
seen, but they had the large nipples and visible veins of a woman who has
suckled children, and William was a little disappointed. Nevertheless, he
pulled her to him and took her breasts in his hands, squeezing them and
pinching the nipples. “Gently,” she said in a tone of mild protest. She put her
arms around him and pulled his hips forward, rubbing herself against him.
Ken Follett - THE PILLARS OF THE EARTH

 After a few moments she pushed her hand between their bodies and felt for
his groin.

 He muttered a curse. His body was not responding.
“Don’t worry,” she murmured. Her condescending tone angered him, but
he said nothing as she disengaged herself from his embrace, knelt down,
lifted the front of his tunic and went to work with her mouth.
At first the sensation pleased him, and he thought everything was going to
be all right, but after the initial surge he lost interest again. He watched her
face, as that sometimes inflamed him, but now he was only reminded of how
unimpressive he appeared. He began to feel angry, and that made him
shrivel even more.

 She stopped and said: “Try to relax.” When she started again she sucked
so hard that she hurt him. He pulled away, and her teeth scraped his sensitive
skin, making him cry out. He struck her backhanded across the face. She
gasped and fell sideways.

 “Clumsy bitch,” he snarled. She lay on the mattress at his feet, looking up
at him fearfully. He threw a random kick at her, more in irritation than
malice. It caught her in the belly. It was harder than he had really intended,
and she doubled up in pain.

 He realized that his body was responding at last.
He knelt down, rolled her on to her back, and straddled her. She stared up
at him with pain and fear in her eyes. He pulled up the skirt of her dress until
it was around her waist. The hair between her legs was thick and curly. He
liked that. He fondled himself as he looked at her body. He was not quite
stiff enough. The fear was going from her eyes. It occurred to him that she
could be deliberately putting him off, trying to deflate his desire so that she
would not have to service him. The thought infuriated him. He made a fist
and punched her face hard.

 She screamed and tried to get out from under him. He rested his weight on
her, pinning her down, but she continued to struggle and yell. Now he was
fully erect. He tried to force her thighs apart, but she resisted him.
The screen was jerked aside and Walter came in, wearing only his boots
and undershirt, with his prick sticking out in front of him like a flagpole.
Two more knights came in behind him: Ugly Gervase and Hugh Axe.
“Hold her down for me, lads,” William said to them.
The three knights knelt down around the whore and held her still.
William positioned himself to enter her, then paused, enjoying the
anticipation.

 Walter said: “What happened, lord?”

 “Changed her mind when she saw the size of it,” William said with a grin.
Ken Follett - THE PILLARS OF THE EARTH

 They all roared with laughter. William penetrated her. He liked it when
there were people watching. He started to move in and out.
Walter said: “You interrupted me just as I was getting mine in.”
William could see that Walter had not yet been satisfied. “Stick it in this
one’s mouth,” he said. “She likes that.”
“I’ll give it a try.” Walter changed his position and grabbed the woman by
the hair, lifting her head. By now she was frightened enough to do anything,
and she cooperated readily. Gervase and Hugh were no longer needed to
hold her down, but they stayed and watched. They looked fascinated: they
had probably never seen a woman done by two men at the same time.
William had never seen it either. There was something curiously exciting
about it. Walter seemed to feel the same, for after just a few moments he
began to breathe heavily and move convulsively, and then he came.
Watching him, William did the same a second or two later.
After a moment, they got to their feet. William still felt excited. “Why
don’t you two do her?” he said to Gervase and Hugh. He liked the idea of
watching a repeat performance.

 However, they were not keen. “I’ve got a little darling waiting,” said
Hugh, and Gervase said: “Me, too.”

 The whore stood up and rearranged her dress. Her face was unreadable.
William said to her: “That wasn’t so bad, was it?”
She stood in front of him and stared at him for a moment, then she pursed
her lips and spat. He felt his face covered with a warm, sticky fluid: she had
retained Walter’s semen in her mouth. The stuff blurred his vision. Angry,
he raised a hand to strike her, but she ducked out between the screens.
Walter and the other knights burst out laughing. William did not think it was
funny, but he could not chase after the girl with semen all over his face, and
he realized that the only way to retain his dignity was to pretend not to care,
so he laughed too.

 Ugly Gervase said: “Well, lord, I hope you don’t have Walter’s baby,
now!” and they roared. Even William thought that was funny. They all
walked out of the little booth together, leaning on one another and wiping
their eyes. The other girls were staring at them, looking anxious: they had
heard William’s whore scream and were afraid of trouble. One or two
customers peeped out curiously from the other booths. Walter said: “First
time I ever saw that stuff spurt out of a girl!” and they started laughing
again.

 One of William’s squires was standing by the door, looking anxious. He
was only a lad and he had probably never been inside a brothel before. He
Ken Follett - THE PILLARS OF THE EARTH

 smiled nervously, not sure whether he was entitled to join in the hilarity.
William said to him: “What are you doing here, you po-faced idiot?”
“There’s a message come for you, lord,” the squire said.
“Well, don’t waste time, tell me what it is!”
“I’m very sorry, lord,” said the boy. He looked so frightened that William
thought he was going to turn around and run out of the house.
“What are you sorry for, you turd?” William roared. “Give me the
message!”

 “Your father’s dead, lord,” the boy blurted out, and he burst into tears.
William stared, dumbstruck. Dead? he thought. Dead? “But he’s in
perfectly good health!” he shouted stupidly. It was true that Father was not
able to fight on the battlefield anymore, but that was not surprising in a man
almost fifty years old. The squire continued to cry. William recalled the way
Father had looked last time he saw him: stout, red-faced, hearty and choleric,
as full of life as a man could be, and that was only … He realized, with a
small shock, that it was nearly a year since he had seen his father. “What
happened?” he said to the squire. “What happened to him?”
“He had a seizure, lord,” the squire sobbed.
A seizure. The news began to sink in. Father was dead. That big, strong,
blustering, irascible man was lying helpless and cold on a stone slab
somewhere-

 “I’ll have to go home,” William said suddenly.
Walter said gently: “You must first ask the king to release you.”
“Yes, that’s right,” William said vaguely. “I must ask permission.” His
mind was in a turmoil.

 “Shall I tip the brothel keeper?” said Walter.
“Yes.” William handed Walter his purse. Someone put William’s cloak
over his shoulders. Walter murmured something to the woman who ran the
whorehouse and gave her some money. Hugh Axe opened the door for
William. They all went out.

 They walked through the streets of the small town in silence. William felt
peculiarly detached, as if he were watching everything from above. He could
not take in the fact that his father no longer existed. As they approached
headquarters he tried to pull himself together.
King Stephen was holding court in the church, for there was no castle or
guildhall here. It was a small, simple stone church with its inside walls
painted bright red, blue and orange”. A fire had been lit in the middle of the
floor, and the handsome, tawny-haired king sat near it on a wooden throne,
with his legs stretched out before him in his usual relaxed position. He wore
soldier’s clothes, high boots and a leather tunic, but he had a crown instead
Ken Follett - THE PILLARS OF THE EARTH

 of a helmet. William and Walter pushed through the crowd of petitioners
near the church door, nodded at the guards who were keeping the general
public back, and strode into the inner circle. Stephen was talking to a newly
arrived earl, but he noticed William and broke off immediately. “William,
my friend. You’ve heard.”

 William bowed. “My lord king.”

 Stephen stood up. “I mourn with you,” he said. He put his arms around
William and held him for a moment before releasing him.
His sympathy brought the first tears to William’s eyes. “I must ask you
for leave to go home,” he said.

 “Granted willingly, though not gladly,” said the king. “We’ll miss your
strong right arm.”

 “Thank you, lord.”

 “I also grant you custody of the earldom of Shiring, and all the revenues
from it, until the question of the succession is decided. Go home, and bury
your father, and come back to us as soon as you can.”
William bowed again and withdrew. The king resumed his conversation.
Courtiers gathered around William to commiserate. As he accepted their
condolences, the significance of what the king had said hit him. He had
given William custody of the earldom until the question of the succession is
decided. What question? William was the only child of his father. How

 could there be a question? He looked at the faces around him and his eye lit
upon a young priest who was one of the more knowledgeable of the king’s
clerics. He drew the priest to him and said quietly: “What the devil did he
mean about the ‘question’ of the succession, Joseph?”
“There’s another claimant to the earldom,” Joseph replied.
“Another claimant?” William repeated in astonishment. He had no half
brothers, illegitimate brothers, cousins. … “Who is it?”
Joseph pointed to a figure standing with his back to them. He was with the
new arrivals. He was wearing the clothing of a squire.
“But he’s not even a knight!” William said loudly. “My father was the
earl of Shiring!”

 The squire heard him, and turned around. “My father was also the earl of
Shiring.”

 At first William did not recognize him. He saw a handsome, broad-
shouldered young man of about eighteen years, well-dressed for a squire,
and carrying a fine sword. There was confidence and even arrogance in the
way he stood. Most striking of all, he gazed at William with a look of such
pure hatred that William shrank back.
Ken Follett - THE PILLARS OF THE EARTH

 The face was very familiar, but changed. Still William could not place it.
Then his saw that there was an angry scar on the squire’s right ear, where the
earlobe had been cut off. In a vivid flash of memory he saw a small piece of
white flesh fall onto the heaving chest of a terrified virgin, and heard a boy
scream in pain. This was Richard, the son of the traitor Bartholomew, the
brother of Aliena. The little boy who had been forced to watch while two
men raped his sister had grown into a formidable man with the light of
vengeance in his light blue eyes. William was suddenly terribly afraid.
“You remember, don’t you?” Richard said, in a light drawl that did not
quite mask the cold fury underneath.

 William nodded. “I remember.”

 “So do I, William Hamleigh,” said Richard. “So do I.”

 William sat in the big chair at the head of the table, where his father used to
sit. He had always known he would occupy this seat one day. He had
imagined he would feel immensely powerful when he did so, but in reality
he was a little frightened. He was afraid that people would say he was not
the man his father had been, and that they would disrespect him.
His mother sat on his right. He had often watched her, when his father
was in this chair, and observed the way she played on Father’s fears and
weaknesses to get her own way. He was determined not to let her do the
same to him.

 On his left sat Arthur, a mild-mannered, gray-headed man who had been
Earl Bartholomew’s reeve. After becoming earl, Father had hired Arthur,
because Arthur had a good knowledge of the estate. William had always
been dubious about that reasoning. Other people’s servants sometimes clung
to the ways of their former employer.

 “King Stephen can’t possibly make Richard the earl,” Mother was saying
angrily. “He’s just a squire!”

 “I don’t understand how he even managed that,” William said irritably. “I
thought they had been left penniless. But he had fine clothes and a good
sword. Where did he get the money?”

 “He set himself up as a wool merchant,” Mother said. “He’s got all the
money he needs. Or rather, his sister has-I hear Aliena runs the business.”
Aliena. So she was behind this. William had never quite forgotten her, but
she had not preyed on his mind so much, after the war broke out, until he
had met Richard. Since then she had been in his thoughts continually, as
fresh and beautiful, as vulnerable and desirable as ever. He hated her for the
hold she had over him.

 “So Aliena is rich now?” he said with an affectation of detachment.
Ken Follett - THE PILLARS OF THE EARTH

 “Yes. But you’ve been fighting for the king for a year. He cannot refuse
you your inheritance.”

 “Richard has fought bravely too, apparently,” William said. “I made some
inquiries. Worse still, his courage has come to the notice of the king.”
Mother’s expression changed from angry scorn to thoughtfulness. “So he
really has a chance.”

 “I fear so.”

 “Right. We must fight him off.”

 Automatically, William said: “How?” He had resolved not to let his
mother take charge but now he had done it.
“You must go back to the king with a bigger force of knights, new
weapons and better horses, and plenty of squires and men-at-arms.”
William would have liked to disagree with her but he knew she was right.
In the end the king would probably give the earldom to the man who
promised to be the most effective supporter, regardless of the rights and
wrongs of the case.

 “That’s not all,” Mother went on. “You must take care to look and act like
an earl. That way the king will start to think of the appointment as a
foregone conclusion.”

 Despite himself William was intrigued. “How should an earl look and
act?”

 “Speak your mind more. Have an opinion about everything: how the king
should prosecute the war, the best tactics for each battle, the political
situation in the north, and-especially this-the abilities and loyalty of other
earls. Talk to one man about another. Tell the earl of Huntingdon that the
count of Warenne is a great fighter; tell the bishop of Ely that you don’t trust
the sheriff of Lincoln. People will say to the king: ‘William of Shiring is in
the count of Warenne’s faction,’ or ‘William of Shiring and his followers are
against the sheriff of Lincoln.’ If you appear powerful, the king will feel
comfortable about giving you more power.”
William had little faith in such subtlety. “I think the size of my army will
count for more,” he said. He turned to the reeve. “How much is there in my
treasury, Arthur?”

 “Nothing, lord,” said Arthur.

 “What the devil are you talking about?” said William harshly. “There
must be something. How much is it?”

 Arthur had a slightly superior air, as if he had nothing to fear from
William. “Lord, there’s no money at all in the treasury.”
Ken Follett - THE PILLARS OF THE EARTH

 William wanted to strangle him. “This is the earldom of Shiring!” he said,
loud enough to make the knights and castle officials farther down the table
look up. “There must be money!”

 “Money comes in all the time, lord, of course,” Arthur said smoothly.
“But it goes out again, especially in wartime.”
William studied the pale, clean-shaven face. Arthur was far too
complacent. Was he honest? There was no way of telling. William wished
for eyes that could see into a man’s heart.
Mother knew what William was thinking. “Arthur is honest,” she said, not
caring that the man was right there. “He’s old, and lazy and set in his ways,
but he’s honest.”

 William was stricken. He had only just sat in the chair and already his
power was shriveling, as if by magic. He felt cursed. There seemed to be a
law that William would always be a boy among men, no matter how old he
grew. Weakly, he said: “How has this happened?”
Mother said: “Your father was ill for the best part of a year before he died.
I could see he was letting things slip, but I couldn’t get him to do anything
about it.”

 It was news to William that his mother was not omnipotent. He had never
before known her unable to get her way. He turned to Arthur. “We have
some of the best farmland in the kingdom here. How can we be penniless?”
“Some of the farms are in trouble, and several tenants are in arrears with
their rents.”

 “But why?”

 “One reason I hear frequently is that the young men won’t work on the
land, but leave for the towns.”

 “Then we must stop them!”

 Arthur shrugged. “Once a serf has lived in a town for a year, he becomes
a freeman. It’s the law.”

 “And what about the tenants who haven’t paid? What have you done to
them?”

 “What can one do?” said Arthur. “If we take away their livelihood, they’ll
never be able to pay. So we must be patient, and hope for a good harvest
which will enable them to catch up.”

 Arthur was altogether too cheerful about his inability to solve any of these
problems, William thought angrily; but he reined in his temper for the
moment. “Well, if all the young men are going to the towns, what about our
rents from house property in Shiring? That should have brought in some
cash.”
Ken Follett - THE PILLARS OF THE EARTH

 “Oddly enough, it hasn’t,” said Arthur. “There are a lot of empty houses
in Shiring. The young men must be going elsewhere.”
“Or people are lying to you,” William said. “I suppose you’re going to say
that the income from the Shiring market and the fleece fair is down too?”
“Yes-”

 “Then why don’t you increase the rents and taxes?”
“We have, lord, on the orders of your late father, but the income has gone
down nonetheless.”

 “With such an unproductive estate, how did Bartholomew keep body and
soul together?” William said in exasperation.
Arthur even had an answer for that. “He had the quarry, also. That
brought in a great deal of money, in the old days.”
“And now it’s in the hands of that damned monk.” William was shaken.
Just when he needed to make an ostentatious display he was being told that
he was penniless. The situation was very dangerous for him. The king had
just granted him custody of an earldom. It was a kind of probation. If he
returned to court with a diminutive army it would seem ungrateful, even
disloyal.

 Besides, the picture Arthur had painted could not be entirely true. William
felt sure people were cheating him-and they were probably laughing about
it behind his back, too. The thought made him angry. He was not going to
tolerate it. He would show them. There would be bloodshed before he
accepted defeat.

 “You’ve got an excuse for everything,” he said to Arthur. “The fact is,
you’ve let this estate run to seed during my father’s illness, which is when
you ought to have been most vigilant.”

 “But, lord-”

 William raised his voice. “Shut your mouth or I’ll have you flogged.”
Arthur paled and went silent.

 William said: “Starting tomorrow, we’re going on a tour of the earldom.
We’re going to visit every village I own, and shake them all up. You may
not know how to deal with whining, lying peasants, but I do. We’ll soon find
out how impoverished my earldom is. And if you’ve lied to me, I swear to
God you’ll be the first of many hangings.”

 As well as Arthur, he took his groom, Walter, and the other four knights who
had fought beside him for the past year: Ugly Gervase, Hugh Axe, Gilbert de
Rennes and Miles Dice. They were all big, violent men, quick to anger and
always ready to fight. They rode their best horses and went armed to the
Ken Follett - THE PILLARS OF THE EARTH

 teeth, to scare the peasantry. William believed that a man was helpless
unless people were afraid of him.

 It was a hot day in late summer, and the wheat stood in fat sheaves in the
fields. The abundance of visible wealth made William all the more angry
that he had no money. Someone must be robbing him. They ought to be too
frightened to dare. His family had won the earldom when Bartholomew was
disgraced, and yet he was penniless while Bartholomew’s son had plenty!
The idea that people were stealing from him, and laughing at his
unsuspecting ignorance, gnawed at him like a stomachache, and he got
angrier as he rode along.

 He had decided to begin at Northbrook, a small village somewhat remote
from the castle. The villagers were a mixture of serfs and freemen. The serfs
were William’s property, and could not do anything without his permission.
They owed him so many days’ work at certain times of year, plus a share of
their own crops. The freemen just paid him rent, in cash or in kind. Five of
them were in arrears. William had a notion they thought they could get away
with it because they were far from the castle. It might be a good place to
begin the shake-up.

 It was a long ride, and the sun was high when they approached the village.
There were twenty or thirty houses surrounded by three big fields, all of
them now stubble. Near the houses, at the edge of one of the fields, were
three large oak trees in a group. As William and his men drew near, he saw
that most of the villagers appeared to be sitting in the shade of the oaks,
eating their dinner. He spurred his horse into a canter for the last few
hundred yards, and the others followed suit. They halted in front of the
villagers in a cloud of dust.

 As the villagers were scrambling to their feet, swallowing their
horsebread and trying to keep the dust out of their eyes, William’s
mistrustful gaze observed a curious little drama. A middle-aged man with a
black beard spoke quietly but urgently to a plump red-cheeked girl with a
plump, red-cheeked baby. A young man joined them and was hastily shooed
away by the older man. Then the girl walked off toward the houses,
apparently under protest, and disappeared in the dust. William was intrigued.
There was something furtive about the whole scene, and he wished Mother
were here to interpret it.

 He decided to do nothing about it for the moment. He addressed Arthur in
a voice loud enough for them all to hear. “Five of my free tenants here are in
arrears, is that right?”

 “Yes, lord.”

 “Who is the worst?”
Ken Follett - THE PILLARS OF THE EARTH

 “Athelstan hasn’t paid for two years, but he was very unlucky with his
pigs-”

 William spoke over Arthur, cutting him off. “Which one of you is
Athelstan?”

 A tall, stoop-shouldered man of about forty-five years stepped forward.
He had thinning hair and watery eyes.

 William said: “Why don’t you pay me rent?”
“Lord, it’s a small holding, and I’ve no one to help me, now that my boys
have gone to work in the town, and then there was the swine fever-”
“Just a moment,” William said. “Where did your sons go?”
“To Kingsbridge, lord, to work on the new cathedral there, for they want
to marry, as young men must, and my land won’t support three families.”
William tucked away in his memory, for future reflection, the information
that the young men had gone to work on Kingsbridge Cathedral. “Your
holding is big enough to support one family, at any rate, but still you don’t
pay your rent.”

 Athelstan began to talk about his pigs again. William stared malevolently
at him without listening. I know why you haven’t paid, he thought; you
knew your lord was ill and you decided to cheat him while he was incapable
of enforcing his rights. The other four delinquents thought the same. You
rob us when we’re weak!

 For a moment he was full of self-pity. The five of them had been
chuckling over their cleverness, he felt sure. Well, now they would learn
their lesson. “Gilbert and Hugh, take this peasant and hold him still,” he said
quietly.

 Athelstan was still talking. The two knights dismounted and approached
him. His tale of swine fever tailed off into nothing. The knights took him by
the arms. He turned pale with fear.

 William spoke to Walter in the same quiet voice. “Have you got your
chain-mail gloves?”

 “Yes, lord.”

 “Put them on. Teach Athelstan a lesson. But make sure he lives to spread
the word.”

 “Yes, lord.” Walter took from his saddlebag a pair of leather gauntlets
with fine chain mail sewn to the knuckles and the backs of the fingers. He
pulled them on slowly. All the villagers watched in dread, and Athelstan
began to moan with terror.

 Walter got off his horse, walked over to Athelstan and punched him in the
stomach with one mailed fist. The thud as the blow landed was sickeningly
loud. Athelstan doubled over, too winded to cry out. Gilbert and Hugh
Ken Follett - THE PILLARS OF THE EARTH

 pulled him upright, and Walter punched his face. Blood spurted from his
mouth and nose. One of the onlookers, a woman who was presumably his
wife, screamed out and jumped on Walter, yelling: “Stop! Leave him! Don’t
kill him!”

 Walter brushed her off, and two other women grabbed her and pulled her
back. She continued to scream and struggle. The other peasants watched in
mutinous silence as Walter beat Athelstan systematically until his body was
limp, his face covered with blood and his eyes closed in unconsciousness.
“Let him go,” William said at last.

 Gilbert and Hugh released Athelstan. He slumped to the ground and lay
still. The women released the wife and she ran to him, sobbing, and knelt
beside him. Walter took off the gauntlets and wiped the blood and pieces of
flesh off the chain mail.

 William had already lost interest in Athelstan. Looking around the village,
he saw a new-looking two-story wooden structure built on the edge of the
brook. He pointed to it and said to Arthur: “What’s that?”
“I haven’t seen it before, lord,” Arthur said nervously.
William thought he was lying. “It’s a water mill, isn’t it?”
Arthur shrugged, but his indifference was unconvincing. “I can’t imagine
what else it would be, right there by the stream.”
How could he be so insolent, when he had just seen a peasant beaten half
to death on William’s orders? Almost desperately, William said: “Are my
serfs allowed to build mills without my permission?”
“No, lord.”

 “Do you know why this is prohibited?”
“So that they will bring their grain to the lord’s mills and pay him to grind
it for them.”

 “And the lord will profit.”

 “Yes, lord.” Arthur spoke in the condescending tone of one who explains
something elementary to a child. “But if they pay a fine for building a mill,
the lord will profit just the same.”

 William found his tone maddening. “No, he won’t profit just the same.
The fine is never as much as the peasants would otherwise have to pay.
That’s why they love to build mills. And that’s why my father would never
let them.” Without giving Arthur the chance to reply, he kicked his horse
and rode over to the mill. His knights followed, and the villagers tailed along
behind them in a ragged crowd.

 William dismounted. There was no doubt about what the building was. A
large waterwheel was turning under the pressure of the fast-flowing stream.
The wheel turned a shaft which went through the side wall of the mill. It was
Ken Follett - THE PILLARS OF THE EARTH

 a solid wooden construction, made to last. Whoever built it had clearly
expected to be free to use it for years.
The miller stood outside the open door, wearing a prepared expression of
injured innocence. In the room behind him were sacks of grain in neat
stacks. William dismounted. The miller bowed to him politely, but was there
not a hint of scorn in his look? Once again William had the painful sense
that these people thought he was a nobody, and his inability to impose his
will on them made him feel impotent. Indignation and frustration welled up
in him, and he yelled at the miller furiously. “Whatever made you think you
could get away with this? Do you imagine that I’m stupid? Is that it? Is that
what you think?” Then he punched the man in the face.
The miller gave an exaggerated cry of pain and fell to the ground quite
unnecessarily.

 William stepped over him and went inside. The shaft of the waterwheel
was connected, by a set of wooden gears, to the shaft of the grindstone on
the upper floor. The milled grain fell through a chute to the threshing floor at
ground level. The second floor, which had to bear the weight of the
grindstone, was supported by four stout timbers (taken from William’s forest
without permission, undoubtedly). If the timbers were cut the whole building
would fall.

 William went outside. Hugh Axe carried the weapon from which he got
his name strapped to his saddle. William said: “Give me your battle-ax.”
Hugh obliged. William went back inside and began to attack the timber
supports of the upper floor.

 It gave him great satisfaction to feel the blade of the ax thud into the
building that the peasants had so carefully constructed in their attempt to
cheat him of his milling fees. They aren’t laughing at me now, he thought
savagely.

 Walter came in and stood watching. William hacked a deep notch in one
of the supports and then cut halfway through a second. The platform above,
which carried the enormous weight of the millstone, began to tremble.
William said: “Get a rope.” Walter went out.
William cut into the other two timbers as deeply as he dared. The building
was ready to collapse. Walter came back with some rope. William tied the
rope to one of the timbers, then carried the other end outside and tied it
around the neck of his war-horse.

 The peasants watched in sullen silence.
When the rope was fixed, William said: “Where’s the miller?”
The miller approached, still trying to look like one who is being unjustly
dealt with.
Ken Follett - THE PILLARS OF THE EARTH

 William said: “Gervase, tie him up and put him inside.”
The miller made a break for it, but Gilbert tripped him and sat on him, and
Gervase tied his hands and feet with leather thongs. The two knights picked
him up. He began to struggle and plead for mercy.
One of the villagers stepped out of the crowd and said: “You can’t do this.
It’s murder. Even a lord can’t murder people.”
William pointed a trembling finger at him. “If you open your mouth again
I’ll put you inside with him.”

 For a moment the man looked defiant; then he thought better of it and
turned away.

 The knights came out of the mill. William walked his horse forward until
it had taken up the slack in the rope. He slapped its rump, and it took the
strain.

 Inside the building, the miller began to scream. The noise was
bloodcurdling. It was the sound of a man in mortal terror, a man who knew
that within the next few moments he was going to be crushed to death.
The horse tossed its head, trying to slacken the rope around its neck.
William yelled at it and kicked its rump to make it pull, then shouted at his
knights: “Heave on the rope, you men!” The four knights grabbed the taut
rope and pulled with the horse. The villagers’ voices were raised in protest,
but they were all too frightened to interfere. Arthur was standing to one side,
looking sick.

 The miller’s screams became more shrill. William imagined the blind
terror that must be possessing the man as he waited for his dreadful death.
None of these peasants will ever forget the revenge of the Hamleighs, he
thought.

 The timber creaked loudly; then there was a loud crack as it broke. The
horse bounded forward and the knights let go of the rope. A corner of the
roof sagged. The women began to wail. The wooden walls of the mill
seemed to shudder; the miller’s screams rose higher; there was a mighty
crash as the upper floor gave way; the screaming was cut off abruptly; and
the ground shook as the grindstone landed on the threshing floor. The walls
splintered, the roof caved in, and in a moment the mill was nothing but a pile
of firewood with a dead man inside it.

 William began to feel better.

 Some of the villagers ran forward and began to dig into the debris
frantically. If they were hoping to find the miller alive they would be
disappointed. His body would be a grisly sight. That was all to the good.
Looking around, William spotted the red-cheeked girl with the red-
cheeked baby, standing at the back of the crowd, as if she were trying to be
Ken Follett - THE PILLARS OF THE EARTH

 inconspicuous. He remembered how the man with the black beard-
presumably her father-had been keen to keep her out of sight. He decided
to solve that mystery before leaving the village. He caught her eye and
beckoned her. She looked behind her, hoping he was pointing at someone
else. “You,” William said. “Come here.”
The man with the black beard saw her and gave a grunt of exasperation.
William said: “Who’s your husband, wench?”
The father said: “She has no-”

 He was too late, however, for the girl said: “Edmund.”
“So you are married. But who’s your father?”
“I am,” said the man with the black beard. “Theobald.”
William turned to Arthur. “Is Theobald a freeman?”
“He’s a serf, lord.”

 “And when a serfs daughter marries, is it not the lord’s right, as her
owner, to enjoy her on the wedding night?”
Arthur was shocked. “Lord! That primitive custom has not been enforced
in this part of the world in living memory!”
“True,” said William. “The father pays a fine, instead. How much did
Theobald pay?”

 “He hasn’t paid yet, lord, but-”

 “Not paid! And she with a fat red-cheeked child!”
Theobald said: “We never had the money, lord, and she was with child by
Edmund, and wanted to be wed, but we can pay now, for we’ve got the crop
in.”

 William smiled at the girl. “Let me see the baby.”
She stared at him fearfully.

 “Come. Give it to me.

 She was afraid but she could not bring herself to hand over her baby.
William stepped closer and gently took the child from her. Her eyes filled
with terror but she did not resist him.
The baby began to squall. William held it for a moment, then grasped
both its ankles in one hand and with a swift motion threw it into the air as
high as he could.

 The girl screamed like a banshee and gazed into the air as the baby flew
upward.

 The father ran forward with his arms outstretched to catch it as it fell.
While the girl was looking up and screaming, William took a handful of
her dress and ripped it. She had a pink, rounded young body.
The father caught the baby safely.
Ken Follett - THE PILLARS OF THE EARTH

 The girl turned to run, but William caught her and threw her to the
ground.

 The father handed the baby to a woman and turned to look at William.
William said: “As I wasn’t given my due on the wedding night, and the
fine hasn’t been paid, I’ll take what’s owed me now.”
The father rushed at him.

 William drew his sword.

 The father stopped.

 William looked at the girl, lying on the ground, trying to cover her
nakedness with her hands. Her fear aroused him. “And when I’ve done, my
knights will have her too,” he said with a contented smile.
II

 In three years Kingsbridge had changed beyond recognition.
William had not been here since the Whitsunday when Philip and his
army of volunteers had frustrated Waleran Bigod’s scheme. Then it had been
forty or fifty wooden houses clustered around the priory gate and scattered
along the muddy footpath that led to the bridge. Now, he saw as he
approached the village across the undulating fields, there were three times as
many houses, at least. They formed a brown fringe all around the gray stone
wall of the priory and completely filled the space between the priory and the
river. Several of the houses looked large. Within the priory close there were
new stone buildings, and the walls of the church seemed to be going up fast.
There were two new quays beside the river. Kingsbridge had become a
town.

 The appearance of the place confirmed a suspicion that had been growing
in his mind since he had come home from the war. As he had toured around,
collecting arrears of rent and terrorizing disobedient serfs, he had continually
heard talk of Kingsbridge. Landless young men were going there to work;
prosperous families were sending their sons to school at the priory;
smallholders would sell their eggs and cheese to the men working on the
building site; and everyone who could went there on holy days, even though
there was no cathedral. Today was a holy day-Michaelmas Day, which fell
on a Sunday this year. It was a mild early-autumn morning, nice weather for
traveling, so there should be a good crowd. William expected to find out
what drew them to Kingsbridge.

 His five henchmen rode with him. They had done sterling work in the
villages. The news of William’s tour had spread with uncanny speed, and
after the first few days people knew what to expect. At William’s approach
Ken Follett - THE PILLARS OF THE EARTH

 they would send the children and young women to hide in the woods. It
pleased William to strike fear into people’s hearts: it kept them in their
place. They certainly knew he was in command now!
As his group came closer to Kingsbridge, he kicked his horse into a trot,
and the others followed suit. Arriving at speed was always more impressive.
Other people shrank back to the sides of the road, or jumped into the fields,
to get out of the way of the big horses.
They clattered over the wooden bridge, making a loud noise and ignoring
the tollhouse keeper, but the narrow street ahead of them was blocked by a
cart loaded with barrels of lime and pulled by two huge, slow-moving oxen;
and the knights’ horses were forced to slow abruptly.
William looked around as they followed the cart up the hill. New houses,
hastily built, filled the spaces between the old ones. He noticed a cookshop,
an alehouse, a smithy and a shoemaker’s. The air of prosperity was
unmistakable. William was envious.

 There were not many people in the streets, however. Perhaps they were all
up at the priory.

 With his knights behind him he followed the ox cart through the priory
gates. It was not the kind of entrance he liked to make, and he had a pang of
anxiety that people would notice and laugh at him, but happily nobody even
looked.

 By contrast with the deserted town outside the walls, the priory close was
humming with activity.

 William reined in and looked around, trying to take it all in. There were so
many people, and there was so much going on, that at first he found it
somewhat bewildering. Then the scene resolved into three sections.
Nearest him, at the western end of the priory close, there was a market.
The stalls were set up in neat north-south rows, and several hundred people
were milling about in the aisles, buying food and drink, hats and shoes,
knives, belts, ducklings, puppies, pots, earrings, wool, thread, rope, and
dozens of other necessities and luxuries. The market was clearly thriving,
and all the pennies, half-pennies and farthings that were changing hands
must add up to a great deal of money.

 It was no wonder, William thought bitterly, that the market at Shiring was
in decline, when there was a flourishing alternative here at Kingsbridge. The
rents from stall holders, tolls on suppliers, and taxes on sales that should
have been going into the earl of Shiring’s treasury were instead filling the
coffers of Kingsbridge Priory.

 But a market needed a license from the king, and William was sure Prior
Philip did not have one. He was probably planning to apply as soon as he
Ken Follett - THE PILLARS OF THE EARTH

 was caught, like the Northbrook miller. Unfortunately it would not be so
easy for William to teach Philip a lesson.
Beyond the market was a zone of tranquility. Adjacent to the cloisters,
where the crossing of the old church used to be, there was an altar under a
canopy, with a white-haired monk standing in front of it reading from a
book. On the far side of the altar, monks in neat rows were singing hymns,
although at this distance their music was drowned by the noise of the
marketplace. There was a small congregation. This was probably nones, a
service conducted for the benefit of the monks, William thought: all work
and marketing would stop for the main Michaelmas service, of course.
At the far side of the priory close, the east end of the cathedral was being
built. This was where Prior Philip was spending his rake-off from the
market, William thought sourly. The walls were thirty or forty feet high, and
it was already possible to see the outlines of the windows and the arches of
the arcade. Workers swarmed all over the site. William thought there was
something odd about the way they looked, and realized after a moment that
it was their colorful dress. They were not regular laborers, of course-the
paid work force would be on holiday today. These people were volunteers.
He had not expected that there would be so many of them. Hundreds of
men and women were carrying stones and splitting timber and rolling barrels
and heaving cartloads of sand up from the river, all working for nothing but
forgiveness of their sins.

 The sly prior had a crafty setup, William observed enviously. The people
who came to work on the cathedral would spend money at the market.
People who came to the market would give a few hours to the cathedral, for
their sins. Each hand washed the other.
He kicked his horse forward and rode across the graveyard to the building
site, curious to see it more closely.

 The eight massive piers of the arcade marched down either side of the site
in four opposed pairs. From a distance, William had thought he could see the
round arches joining one pier with the next, but now he realized the arches
were not built yet-what he had seen was the wooden falsework, made in
the same shape, upon which the stones would rest while the arches were
being constructed and the mortar was drying. The falsework did not rest on
the ground, but was supported on the out-jutting moldings of the capitals on
top of the piers.

 Parallel with the arcade, the outer walls of the aisles were going up, with
regular spaces for the windows. Midway between each window opening, a
buttress jutted out from the line of the wall. Looking at the open ends of the
unfinished walls, William could see that they were not solid stone: they were
Ken Follett - THE PILLARS OF THE EARTH

 in fact double walls with a space in between. The cavity appeared to be filled
with rubble and mortar.

 The scaffolding was made of stout poles roped together, with trestles of
flexible saplings and woven reeds laid across the poles.
A lot of money had been spent here, William noted.
He rode on around the outside of the chancel, followed by his knights.
Against the walls were wooden lean-to huts, workshops and lodges for the
craftsmen. Most of them were locked shut now, for there were no masons
laying stones or carpenters making falsework today. However, the
supervising craftsmen-the master masons and the master carpenter-were
directing the volunteer laborers, telling them where to stack the stones,
timber, sand and lime they were carrying up from the riverside.
William rode around the east end of the church to the south side, where
his way was blocked by the monastic buildings. Then he turned back,
marveling at the cunning of Prior Philip, who had his master craftsmen busy
on a Sunday and his laborers working for no pay.
As he reflected on what he was seeing, it seemed devastatingly clear that
Prior Philip was largely responsible for the decline in the fortunes of the
Shiring earldom. The farms were losing their young men to the building site,
and Shiring-jewel of the earldom-was being eclipsed by the growing new
town of Kingsbridge. Residents here paid rent to Philip, not William, and
people who bought and sold goods at this market generated income for the
priory, not the earldom. And Philip had the timber, the sheep farms and the
quarry that had once enriched the earl.
William and his men rode back across the close to the market. He decided
to take a closer look. He urged his horse into the crowd. It inched forward.
The people did not scatter fearfully out of his path. When the horse nudged
them, they looked up at William with irritation or annoyance rather than
dread, and moved out of the way in their own good time, with a somewhat
condescending air. Nobody here was frightened of him. It made him
nervous. If people were not scared there was no telling what they might do.
He went down one row and back up the next, with his knights trailing
behind him. He became frustrated with the slow movement of the crowd. It
would have been quicker to walk; but then, he felt sure, these insubordinate
Kingsbridge people would probably have been cocky enough to jostle him.
He was halfway along the return aisle when he saw Aliena.
He reined in abruptly and stared at her, transfixed.
She was no longer the thin, strained, frightened girl in clogs that he had
seen here on Whitsunday three years ago. Her face, then drawn with tension,
had filled out again, and she had a happy, healthy look. Her dark eyes
Ken Follett - THE PILLARS OF THE EARTH

 flashed with humor and her curls tumbled about her face when she shook her
head.

 She was so beautiful that she made William’s head swim with desire.
She was wearing a scarlet robe, richly embroidered, and her expressive
hands glinted with rings. There was an older woman with her, standing a
little to one side, like a servant. Plenty of money, Mother had said; that was
how Richard had been able to become a squire and join King Stephen’s
army equipped with fine weapons. Damn her. She had been destitute, a
penniless, powerless girl-how had she done it?
She was at a stall that carried bone needles, silk thread, wooden thimbles
and other sewing necessities, discussing the goods animatedly with the short,
dark-haired Jew who was selling them. Her stance was assertive, and she
was relaxed and self-confident. She had recovered the poise she had
possessed as daughter of the earl.

 She looked much older. She was older, of course: William was twenty-
four, so she must be twenty-one now. But she looked more than that. There
was nothing of the child in her now. She was mature.
She looked up and met his eye.

 Last time he had locked glances with her, she had blushed for shame, and
run away. This time she stood her ground and stared back at him.
He tried a knowing smile.

 An expression of scathing contempt came over her face.
William felt himself flush red. She was as haughty as ever, and she
scorned him now as she had five years ago. He had humiliated and ravished
her, but she was no longer terrified of him. He wanted to speak to her, and
tell her that he could do again what he had done to her before; but he was not
willing to shout it over the heads of the crowd. Her unflinching gaze made
him feel small. He tried to sneer at her, but he could not, and he knew he
was making a foolish grimace. In an agony of embarrassment he turned
away and kicked his horse on; but even then the crowd slowed him down,
and her withering look burned into the back of his neck as he moved away
from her by painful inches.

 When at last he emerged from the marketplace he was confronted by Prior
Philip.

 The short Welshman stood with his hands on his hips and his chin thrust
aggressively forward. He was not quite as thin as he used to be, and what
little hair he had was turning prematurely from black to gray, William saw.
He no longer looked too young for his job. Now his blue eyes were bright
with anger. “Lord William!” he called in a challenging tone.
Ken Follett - THE PILLARS OF THE EARTH

 William tore his mind away from the thought of Aliena and remembered
that he had a charge to make against Philip. “I’m glad to come across you,
Prior.”

 “And I you,” Philip said angrily, but the shadow of a doubtful frown
crossed his brow.

 “You’re holding a market here,” William said accusingly.
“So what?”

 “I don’t believe King Stephen ever licensed a market in Kingsbridge. Nor
did any other king, to my knowledge.”

 “How dare you?” said Philip.

 “I or anybody-”

 “You!” Philip shouted, overriding him. “How dare you come in here and
talk about a license-you, who in the past month have gone through this
county committing arson, theft, rape, and at least one murder!”
“That’s nothing to do-”

 “How dare you come into a monastery and talk about a license!” Philip
yelled. He stepped forward, wagging his finger at William, and William’s
horse sidestepped nervously. Somehow Philip’s voice was more penetrating
than William’s and William could not get a word in. A crowd of monks,
volunteer workers and market customers was gathering around, watching the
row. Philip was unstoppable. “After what you’ve done, there is only one
thing you should say: ‘Father, I have sinned!’ You should get down on your
knees in this priory! You should beg for forgiveness, if you want to escape

 the fires of hell.”

 William blanched. Talk of hell filled him with uncontrollable terror. He
tried desperately to interrupt Philip’s flow, saying: “What about your
market? What about your market?”

 Philip hardly heard. He was in a fury of indignation. “Beg forgiveness for
the awful things you have done!” he shouted. “On your knees! On your
knees, or you’ll burn in hell!”

 William was almost frightened enough to believe that he would suffer
hellfire unless he knelt and prayed in front of Philip right now. He knew he
was overdue for confession, for he had killed many men in the war, on top of
the sins he had committed during his tour of the earldom. What if he were to
die before he confessed? He began to feel shaky at the thought of the eternal
flames and the devils with their sharp knives.
Philip advanced on him, pointing his finger and shouting: “On your
knees!”

 William backed his horse. He looked around desperately. The crowd
hemmed him in. His knights were behind him, looking bemused: they could
Ken Follett - THE PILLARS OF THE EARTH

 not decide how to cope with a spiritual threat from an unarmed monk.
William could not take any more humiliation. After Aliena, this was too
much. He pulled on the reins, making his massive war-horse rear
dangerously. The crowd parted in front of its mighty hooves. When its
forefeet hit the ground again he kicked it hard, and it lunged forward. The
onlookers scattered. He kicked it again, and it broke into a canter. Burning
with shame, he fled out through the priory gate, with his knights following,
like a pack of snarling dogs chased off by an old woman with a broom.

 William confessed his sins, in fear and trembling, on the cold stone floor of
the little chapel at the bishop’s palace. Bishop Waleran listened in silence,
his face a mask of distaste, as William catalogued the killings, the beatings
and the rapes he was guilty of. Even while he confessed, William was filled
with loathing for the supercilious bishop, with his clean white hands folded
over his heart, and his translucent white nostrils slightly flared, as if there
were a bad smell in the dusty air. It tormented William to beg Waleran for
absolution, but his sins were so heavy that no ordinary priest could forgive
them. So he knelt, possessed by fear, while Waleran commanded him to
light a candle in perpetuity in the chapel at Earlscastle, and then told him his
sins were absolved.

 The fear lifted slowly, like a fog.

 They came out of the chapel into the smoky atmosphere of the great hall
and sat by the fire. Autumn was turning to winter and it was cold in the big
stone house. A kitchen hand brought hot spiced bread made with honey and
ginger. William began to feel all right at last.
Then he remembered his other problems. Bartholomew’s son Richard was
making a bid for the earldom, and William was too poor to raise an army big
enough to impress the king. He had raked in considerable cash in the past
month, but it was still not sufficient. He sighed, and said: “That damned
monk is drinking the blood of the Shiring earldom.”
Waleran took some bread with a pale, long-fingered hand like a claw.
“I’ve been wondering how long it would take you to reach that conclusion.”
Of course, Waleran would have worked it all out long before William. He
was so superior. William would rather not talk to him. But he wanted the
bishop’s opinion on a legal point. “The king has never licensed a market in
Kingsbridge, has he?”

 “To my certain knowledge, no.”

 “Then Philip is breaking the law.”

 Waleran shrugged his bony, black-draped shoulders. “For what it’s worth,
yes.”
Ken Follett - THE PILLARS OF THE EARTH

 Waleran seemed uninterested but William plowed on. “He ought to be
stopped.”

 Waleran gave a fastidious smile. “You can’t deal with him the way you
deal with a serf who’s married off his daughter without permission.”
William reddened: Waleran was referring to one of the sins he had just
confessed. “How can you deal with him, then?”
Waleran considered. “Markets are the king’s prerogative. In more
peaceful times he would probably handle this himself.”
William gave a scornful laugh. For all his cleverness, Waleran did not
know the king as well as William did. “Even in peacetime he wouldn’t thank
me for complaining to him about an unlicensed market.”
“Well, then, his deputy, to deal with local matters, is the sheriff of
Storing.”

 “What can he do?”

 “He could bring a writ against the priory in the county court.”
William shook his head. “That’s the last thing I want. The court would
impose a fine, the priory would pay it, and the market would continue. It’s
almost like giving a license.”

 “The trouble is, there are really no grounds for refusing to let Kingsbridge
have a market.”

 “Yes, there are!” said William indignantly. “It takes trade away from the
market at Shiring.”

 “Shiring is a full day’s journey from Kingsbridge.”
“People will walk a long way.”

 Waleran shrugged again. William realized he shrugged when he
disagreed. Waleran said: “Tradition says a man will spend a third of a day
walking to the market, a third of a day at the market, and a third of a day
walking home. Therefore, a market serves the people within a third of a
day’s journey, which is reckoned to be seven miles. If two markets are more
than fourteen miles apart, their catchment areas do not overlap. Shiring is
twenty miles from Kingsbridge. According to the rule, Kingsbridge is
entitled to a market, and the king should grant it.”
“The king does what he likes,” William blustered, but he was bothered.
He had not known about this rule. It put Prior Philip in a stronger position.
Waleran said: “Anyway, we won’t be dealing with the king, we’ll be
dealing with the sheriff.” He frowned. “The sheriff could just order the
priory to desist from holding an unlicensed market.”
“That’s a waste of time,” William said contemptuously. “Who takes any
notice of an order that isn’t backed up by a threat?”
“Philip might.”
Ken Follett - THE PILLARS OF THE EARTH

 William did not believe that. “Why would he?”
A mocking smile played around Waleran’s bloodless lips. “I’m not sure I
can explain it to you,” he said. “Philip believes that the law should be king.”
“Stupid idea,” said William impatiently. “The king is king.”
“I said you wouldn’t understand.”

 Waleran’s knowing air infuriated William. He got up and went to the
window. Looking out, he could see, at the top of the nearby hill, the
earthworks where Waleran had started to build a castle four years ago.
Waleran had hoped to pay for it out of the income from the Shiring earldom.
Philip had frustrated his plans, and now the grass had grown back over the
mounds of earth, and brambles filled the dry ditch. William recalled that
Waleran had hoped to build with stone from the earl of Shiring’s quarry.
Now Philip had the quarry. William mused: “If I had my quarry back, I
could use it as a surety, and borrow money to raise an army.”
“Then why don’t you take it back?” said Waleran.
William shook his head. “I tried, once.”
“And Philip outmaneuvered you. But there are no monks there now. You
could send a squad of men to evict the stonecutters.”
“And how would I stop Philip from moving back in, the way he did last
time?”

 “Build a high fence around the quarry and leave a permanent guard.”
It was possible, William thought eagerly. And it would solve his problem
at a stroke. But what was Waleran’s motive in suggesting it? Mother had
warned him to beware of the unscrupulous bishop. “The only thing you need
to know about Waleran Bigod,” she had said, “is that everything he does is
carefully calculated. Nothing spontaneous, nothing careless, nothing casual,
nothing superfluous. Above all, nothing generous.” But Waleran hated
Philip, and had sworn to prevent him from building his cathedral. That was
motive enough.

 William looked thoughtfully at Waleran. His career was in a stall. He had
become bishop very young, but Kingsbridge was an insignificant and
impoverished diocese and Waleran had surely intended it to be a stepping-
stone to higher things. However, it was the prior, not the bishop, who was
winning wealth and fame. Waleran was withering in Philip’s shadow much
as William was. They both had reason to want to destroy him.
William decided, yet again, to overcome his loathing of Waleran for the
sake of his own long-term interests.

 “All right,” he said. “This could work. But suppose Philip then complains
to the king?”
Ken Follett - THE PILLARS OF THE EARTH

 Waleran said: “You’ll say you did it as a reprisal for Philip’s unlicensed
market.”

 William nodded. “Any excuse will do, so long as I go back to the war
with a big enough army.”

 Waleran’s eyes glinted with malice. “I have a feeling Philip can’t build
that cathedral if he has to buy stone at a market price. And if he stops
building, Kingsbridge could go into decline. This could solve all your
problems, William.”

 William was not going to show gratitude. “You really hate Philip, don’t
you?”

 “He’s in my way,” Waleran said, but for a moment William had glimpsed
the naked savagery beneath the bishop’s cool, calculating manner.
William returned to practical matters. “There must be thirty quarrymen
there, some with their wives and children,” he said.
“So what?”

 “There may be bloodshed.”

 Waleran raised his black eyebrows. “Indeed?” he said. “Then I shall give
you absolution.”
III

 They set out while it was still dark, in order to arrive at dawn. They carried
flaming torches, which made the horses jumpy. As well as Walter and the
other four knights, William took six men-at-arms. Trailing behind them were
a dozen peasants who would dig the ditch and put up the fence,
William believed firmly in careful military planning-which was why he
and his men were so useful to King Stephen-but on this occasion he had no
battle plan. It was such an easy operation that it would have been demeaning
to make preparations as if it were a real fight. A few stonecutters and their
families could not put up much opposition; and anyway, William
remembered being told how the stonecutters’ leader-was his name Otto?
Yes, Otto Blackface-had refused to fight, on the first day Tom Builder had
taken his men to the quarry.

 A chill December morning dawned, with rags and tatters of mist hanging
on the trees like poor people’s washing. William disliked this time of year. It
was cold in the morning and dark in the evening, and the castle was always
damp. Too much salt meat and salt fish was served. His mother was bad-
tempered and the servants were surly. His knights became quarrelsome. This
little fight would be good for them. It would also be good for him: he had
already arranged to borrow two hundred pounds from the Jews of London
Ken Follett - THE PILLARS OF THE EARTH

 against the surety of the quarry. By the end of today his future would be
secure.

 When they were about a mile from the quarry William stopped, picked
out two men, and sent them ahead, on foot. “There may be a sentry, or some
dogs,” he warned. “Have a bow out ready with an arrow at the string.”
A little later the road curved to the left, then ended suddenly at the sheer
side of a mutilated hill. This was the quarry. All was quiet. Beside the road,
William’s men were holding a scared boy-presumably an apprentice who
had been on sentry duty-and at his feet was a dog bleeding to death with an
arrow through its neck.

 The raiding party drew up, making no particular effort to be silent.
William reined in and studied the scene. Much of the hill had disappeared
since last he saw it. The scaffolding ran up the hillside to inaccessible areas
and down into a deep pit which had been opened up at the foot of the hill.
Stone blocks of different shapes and sizes were stacked near the road, and
two massive wooden carts with huge wheels were loaded with stone ready to
go. Everything was covered with gray dust, even the bushes and trees. A
large area of woodland had been cleared-my woodland, William thought
angrily-and there were ten or twelve wooden buildings, some with small
vegetable gardens, one with a pigsty. It was a little village.
The sentry had probably been asleep-and his dog, too. William spoke to
him. “How many men are here, lad?”

 The boy looked scared but brave. “You’re Lord William, aren’t you?”
“Answer the question, boy, or I’ll take off your head with this sword.”
He went white with fear, but replied in a voice of quavering defiance.
“Are you trying to steal this quarry away from Prior Philip?”
What’s the matter with me, William thought? I can’t even frighten a
skinny child with no beard! Why do people think they can defy me? “This
quarry is mine!” he hissed. “Forget about Prior Philip-he can’t do anything
for you now. How many men?”

 Instead of replying the boy threw back his head and began to yell. “Help!
Look out! Attack! Attack!”

 William’s hand went to his sword. He hesitated, looking across at the
houses. A scared face peered out from a doorway. He decided to forget
about the apprentice. He snatched a blazing torch from one of his men and
kicked his horse.

 He rode at the houses, carrying the torch high, and heard his men behind
him. The door of the nearest hut opened and a bleary-eyed man in an
undershirt looked out. William threw the burning torch over the man’s head.
Ken Follett - THE PILLARS OF THE EARTH

 It landed on the floor behind him in the straw, which caught fire
immediately. William gave a whoop of triumph and rode past.
He went on through the little cluster of houses. Behind him, his men
charged, yelling and throwing their torches at the thatched roofs. All the
doors opened, and terrified men, women and children began to pour out,
screaming and trying to dodge the hammering hooves. They milled about in
a panic while the flames took hold. William reined in at the edge of the
melee and watched for a moment. The domestic animals got loose, and a
frantic pig charged around blindly while a cow stood still in the middle of it
all, its stupid head weaving from side to side in bewilderment. Even the
young men, normally the most belligerent group, were confused and scared.
Dawn was definitely the best time for this sort of thing: there was something
about being half naked that took away people’s aggression.
A dark-skinned man with a thatch of black hair came out of one of the
huts with his boots on and started giving orders. This must be Otto
Blackface. William could not hear what he was saying. He could guess from
the gestures that Otto was telling the women to pick up the children and hide
in the woods, but what was he saying to the men? A moment later William
found out. Two young men ran to a hut set apart from the others and opened
its door, which was locked from the outside. They stepped in and re-
emerged with heavy stonecutters’ hammers. Otto directed other men to the
same hut, which was obviously a tool shed. They were going to make a fight
of it.

 Three years ago Otto had refused to fight for Philip. What had changed
his mind?

 Whatever it was, it was going to kill him. William smiled grimly and
drew his sword.

 There were now six or eight men armed with sledgehammers and long-
handled axes. William spurred his horse and charged at the group around the
door of the tool shed. They scattered out of his way, but he swung his sword
and managed to catch one of them with a deep cut to the upper arm. The
man dropped his ax.

 William galloped away, then turned his horse. He was breathing hard and
feeling good: in the heat of a battle there was no fear, only excitement. Some
of his men had seen what was happening and looked to William for
guidance. He beckoned them to follow him, then charged the stonecutters
again. They could not dodge six knights as easily as they could dodge one.
William struck down two of them, and several more fell to the swords of his
men, although he was moving too fast to count how many or see whether
they were dead or just wounded.
Ken Follett - THE PILLARS OF THE EARTH

 When he turned again, Otto was rallying his forces. As the knights
charged, the stonecutters dispersed into the cluster of burning houses. It was
a clever tactic, William realized regretfully. The knights followed, but it was
easier for the stonecutters to dodge when they were split up, and the horses
shied away from the blazing buildings. William chased a gray-haired man
with a hammer, and just missed him several times before the man evaded
him by running through a house with a burning hoof.
William realized that Otto was the problem. He was giving the
stonecutters courage as well as organizing them. As soon as he fell, the
others would give up. William reined in his horse and looked for the dark-
skinned man. Most of the women and children had disappeared, except for
two five-year-olds standing in the middle of the battlefield, holding hands
and crying. William’s knights were charging between the houses, chasing
the stonecutters. To his surprise, William saw that one of his men-at-arms
had fallen to a hammer, and lay on the ground, groaning and bleeding.
William was dismayed: he had not anticipated any casualties on his own
side.

 A distraught woman was running in and out of burning houses, calling out
something William could not hear. She was searching for someone. Finally
she saw the two five-year-olds, and picked them up one in each arm. As she
ran away she almost collided with one of William’s knights, Gilbert de
Rennes. Gilbert raised his sword to strike her. Suddenly Otto sprang out
from behind a hut and swung a long-handled ax. His handling of the weapon
was skillful and its blade sliced right through Gilbert’s thigh and bit into the
wood of the saddle. The severed leg dropped to the ground, and Gilbert
screamed and fell off his horse.

 He would never fight again.

 Gilbert was a valuable knight. Angry, William spurred his horse forward.
The woman with the children vanished. Otto was struggling to pull the blade
of his ax from Gilbert’s saddle. He looked up and saw William coming. If he
had run at that moment he might have escaped, but he stayed and tugged at
his ax. It came free when William was almost on him. William raised his
sword. Otto stood his ground and lifted the ax. At the last moment William
realized the ax was going to be used on the horse, and the stonecutter could
cripple the animal before William was close enough to strike him down.
William hauled on the reins desperately, and the horse skidded to a halt and
reared up, turning its head away from Otto. The blow fell on the horse’s
neck, and the edge of the ax bit deeply into the powerful muscles. Blood
spurted like a fountain, and the horse fell. William was off its back before
the huge body hit the ground.
Ken Follett - THE PILLARS OF THE EARTH

 He was enraged. The war-horse had cost a fortune and had survived with
him through a year of civil war, and it was maddening to lose it to a
quarryman’s ax. He jumped over its body and lunged furiously at Otto with
the sword.

 Otto was no easy victim. He held his ax in both hands and used its heart-
of-oak handle to parry William’s sword. William struck harder and harder,
driving him back. Despite his age Otto was powerfully muscled, and
William’s blows hardly jarred him. William took his sword in both hands
and struck harder. Once again the handle of the ax intervened, but this time
William’s blade stuck in the wood. Then Otto was advancing and William
was retreating. William tugged hard at his sword and his blade came
unstuck, but now Otto was almost on him.
Suddenly William was afraid for his life.
Otto raised the ax. William dodged back. His heel connected with
something and he stumbled and fell backward over the body of his horse. He
landed in a puddle of warm blood but managed to keep hold of his sword.
Otto stood over him with his ax raised. As the weapon came down, William
rolled frantically sideways. He felt the wind as the blade sliced the air next
to his face; then he sprang to his feet and thrust at the stonecutter with his
sword.

 A soldier would have moved sideways before pulling his weapon out of
the ground, knowing that a man is at his most vulnerable when he has just
struck a blow and missed; but Otto was no soldier, just a brave fool, and he
was standing with one hand on the haft of the ax and the other arm stretched
out for balance, leaving the whole of his body an easy target. William’s
hasty thrust was almost blind, but nevertheless it connected. The point of the
sword pierced Otto’s chest. William pushed harder and the blade slid
between the man’s ribs. Otto released his hold on the ax, and over his face
came an expression William knew well. His eyes showed surprise, his mouth
opened as if to scream, although no sound came, and his skin suddenly
looked gray. It was the look of a man who has received a mortal wound.
William thrust the blade home harder, just to make sure, then pulled it out.
Otto’s eyes rolled up in his head, a bright red stain appeared on his shirt
front and instantly grew large, and he fell.
William spun round, scanning the whole scene. He saw two stonecutters
running away, presumably having seen their leader killed. As they ran they
shouted to the others. The fight turned into a retreat. The knights chased the
runaways.

 William stood still, breathing hard. The damned quarrymen had fought
back! He looked at Gilbert. He lay still, in a pool of blood, with his eyes
Ken Follett - THE PILLARS OF THE EARTH

 closed. William put a hand on his chest: there was no heartbeat. Gilbert was
dead.

 William walked around the still-burning houses, counting bodies. Three
stonecutters lay dead, plus a woman and a child who both looked as if they
had been trampled by horses. Three of William’s men-at-arms were
wounded, and four horses were dead or crippled.
When he had completed his count he stood by the corpse of his war-horse.
He had liked that horse better than he liked most people. After a battle he
usually felt exhilarated, but now he was depressed. It was a shambles. This
should have been a simple operation to chase off a group of helpless
workmen, and it had turned into a pitched battle with high casualties.
The knights chased the stonecutters as far as the woods, but there the
horses could not catch the men, so they turned back. Walter rode up to
where William stood and saw Gilbert dead on the ground. He crossed
himself and said: “Gilbert has killed more men than I have.”
“There aren’t so many like him, that I can afford to lose one in a squabble
with a damned monk,” William said bitterly. “To say nothing of the horses.”
“What a turnup,” Walter said. “These people put up more of a fight than
Robert of Gloucester’s rebels!”

 William shook his head in disgust. “I don’t know,” he said, looking
around at the bodies. “What the devil did they think they were fighting for?”
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 9

 I

 JUST AFTER DAWN, when most of the brothers were in the crypt for the
service of prime, there were only two people in the dormitory: Johnny
Eightpence, sweeping the floor at one end of the long room, and Jonathan,
playing school at the other.

 Prior Philip paused in the doorway and watched Jonathan. He was. almost
five years old, an alert, confident boy with a childish gravity that charmed
everyone. Johnny still dressed him in a miniature monk’s habit. Today
Jonathan was pretending to be the novice-master, giving lessons to an
imaginary row of pupils. “That’s wrong, Godfrey!” he said sternly to the
empty bench. “No dinner for you if you don’t learn your berves!” He meant
verbs. Philip smiled fondly. He could not have loved a son more deeply.

 Jonathan was the one thing in life that gave him sheer unadulterated joy.
The child ran around the priory like a puppy, petted and spoiled by all the
monks. To most of them he was just like a pet, an amusing plaything; but to
Philip and Johnny he was something more. Johnny loved him like a mother;
and Philip, though he tried to conceal it, felt like the boy’s father. Philip
himself had been raised, from a young age, by a kindly abbot, and it seemed
the most natural thing in the world for him to play the same role with
Jonathan. He did not tickle or chase him the way the monks did, but he told
him Bible stories, and played counting games with him, and kept an eye on
Johnny.

 He went into the room, smiled at Johnny, and sat on the bench with the
imaginary schoolboys.

 “Good morning, Father,” Jonathan said solemnly. Johnny had taught him
to be scrupulously polite.

 Philip said: “How would you like to go to school?”
“I know Latin already,” Jonathan boasted.
“Really?”

 “Yes. Listen. Omnius pluvius buvius tuvius nomine patri amen.”
Philip tried not to laugh. “That sounds like Latin, but it’s not quite right.
Brother Osmund, the novice-master, will teach you to speak it properly.”
Jonathan was a little cast down to discover that he did not know Latin
after all. He said: “Anyway, I can run fast and fast, look!” He ran at top
speed from one side of the room to the other.
Ken Follett - THE PILLARS OF THE EARTH

 “Wonderful!” said Philip. “That really is fast.”
“Yes-and I can go even faster-”

 “Not just now,” Philip said. “Listen to me for a moment. I’m going away
for a while.”

 “Will you be back tomorrow?”

 “No, not that soon.”

 “Next week?”

 “Not even then.”

 Jonathan looked blank. He could not conceive of a time farther ahead than
next week. Another mystery occurred to him. “But why?”
“I have to see the king.”

 “Oh.” That did not mean much to Jonathan either.
“And I’d like you to go to school while I’m away. Would you like that?”
“Yes!”

 “You’re almost five years old. Your birthday is next week. You came to
us on the first day of the year.”

 “Where did I come from?”

 “From God. All things come from God.”

 Jonathan knew that was no answer. “But where was I before?” he
persisted.

 “I don’t know.”

 Jonathan frowned. A frown looked funny on such a carefree young face.
“I must have been somewhere.”

 One day, Philip realized, someone would have to tell Jonathan how babies
were born. He grimaced at the thought. Well, this was not the time, happily.
He changed the subject. “While I’m away, I want you to learn to count up to
a hundred.”

 “I can count,” Jonathan said. “One two three four five six seven eight nine
ten eleven twelve thirteen fourteen porteen scorteen horteen-”
“Not bad,” said Philip, “but Brother Osmund will teach you more. You
must sit still in the schoolroom and do everything he tells you to.”
“I’m going to be the best in the school!” said Jonathan.
“We’ll see.” Philip studied him for a moment longer. Philip was
fascinated by the child’s development, the way he learned things and the
phases through which he passed. This current insistence on being able to
speak Latin, or count, or run fast, was curious: was it a necessary prelude to
real learning? It must serve some purpose in God’s plan. And one day
Jonathan would be a man. What would he be like then? The thought made
Philip impatient for Jonathan to grow up. But that would take as long as the
building of the cathedral.
Ken Follett - THE PILLARS OF THE EARTH

 “Give me a kiss, then, and say goodbye,” Philip said.
Jonathan lifted his face and Philip kissed the soft cheek. “Goodbye,
Father,” said Jonathan.

 “Goodbye, my son,” Philip said.

 He gave Johnny Eightpence’s arm an affectionate squeeze and went out.
The monks were coming out of the crypt and heading for the refectory.
Philip went the opposite way, and entered the crypt to pray for success on
his mission.

 He had been heartbroken when they told him what had happened at the
quarry. Five people killed, one of them a little girl! He had hidden himself in
his house and cried like a child. Five of his flock, struck down by William
Hamleigh and his pack of brutes. Philip had known them all: Harry of
Shiring, who had once been Lord Percy’s quarryman; Otto Blackface, the
dark-skinned man who had been in charge of the quarry since the very
beginning; Otto’s handsome son Mark; Mark’s wife, Alwen, who played
tunes on sheep bells in the evenings; and little Norma, Otto’s seven-year-old
granddaughter, his favorite. Good-hearted, God-fearing, hardworking
people, who had a right to expect peace and justice from their lords. William
had slaughtered them like a fox killing chickens. It was enough to make the
angels weep.

 Philip had grieved for them, and then he had gone to Shiring to demand
justice. The sheriff had refused point-blank to take any action. “Lord
William has a small army-how should I arrest him?” Sheriff Eustace had
said. “The king needs knights to fight against Maud-what will he say if I
incarcerate one of his best men? If I brought a charge of murder against
William, I’d either be killed immediately by his knights or hanged for a
traitor later by King Stephen.”

 The first casualty of a civil war was justice, Philip had realized.
Then the sheriff had told him that William had made a formal complaint
about the Kingsbridge market.

 It was ludicrous, of course, that William could get away with murder and
at the same time charge Philip on a technicality; but Philip felt helpless. It
was true that he did not have permission to hold a market, and he was in the
wrong, strictly speaking. But he could not remain in the wrong. He was the
prior of Kingsbridge. All he had was his moral authority. William could call
up an army of knights; Bishop Waleran could use his contacts in high places;
the sheriff could claim royal authority; but all Philip could do was to say this
is right and that is wrong; and if he were to forfeit that position he really
would be helpless. So he had ordered the market to cease.
That left him in a truly desperate position.
Ken Follett - THE PILLARS OF THE EARTH

 The priory’s finances had improved dramatically, thanks to stricter
controls on the one hand, and on the other, ever-rising earnings from the
market and from sheep farming; but Philip always spent every penny on the
building, and he had borrowed heavily from the Jews of Winchester, a loan
he had yet to repay. Now, at a stroke, he had lost his supply of cost-free
stone, his income from the market had dried up, and his volunteer laborers-
many of whom came mainly for the market-were likely to dwindle. He
would have to lay off half the builders, and abandon hope of finishing the
cathedral in his own lifetime. He was not prepared to do that.
He wondered if the crisis was his own fault. Had he been too confident,
too ambitious? Sheriff Eustace had said as much. “You’re too big for your
boots, Philip,” he had said angrily. “You run a little monastery, and you’re a
little prior, but you want to rule the bishop and the earl and the sheriff. Well,
you can’t. We’re too powerful for you. All you do is cause trouble.” Eustace
was an ugly man with uneven teeth and a cast in one eye, and he was
wearing a dirty yellow robe; but unimpressive though he was, his words had
stabbed Philip’s heart. He was painfully aware that the quarrymen would not
have died if he had not made an enemy of William Hamleigh. But he could
not do other than be William’s enemy. If he gave up, even more people
would suffer, people such as the miller William had killed and the serfs
daughter he and his knights had raped. Philip had to fight on.
And that meant he had to go to see the king.
He hated the idea. He had approached the king once before, at Winchester
four years ago, and although he had got what he wanted, he had been
dreadfully ill-at-ease at the royal court. The king was surrounded by wily
and unscrupulous people jostling for his attention and squabbling over his
favors, and Philip found such people contemptible. They were trying to
acquire wealth and position they did not merit. He did not really understand
the game they were playing: in his world, the best way to get something was
to deserve it, not to toady to the giver. But now he had no alternative but to
enter their world and play their game. Only the king could grant Philip
permission to hold a market. Only the king could now save the cathedral.
He finished his prayers and left the crypt. The sun was coming up, and
there was a pink flush on the gray stone walls of the rising cathedral. The
builders, who worked from sunrise to sunset, were just beginning, opening
their lodges and sharpening their tools and mixing up the first batch of
mortar. The loss of the quarry had not yet affected the building: they had
always quarried stone faster than they could use it, from the beginning, and
now they had a stockpile that would last many months.
Ken Follett - THE PILLARS OF THE EARTH

 It was time for Philip to leave. All the arrangements were made. The king
was at Lincoln. Philip would have a traveling companion: Richard, the
brother of Aliena. After fighting for a year as a squire, Richard had been
knighted by the king. He had come home to re-equip himself and was now
going to rejoin the royal army.

 Aliena had done astonishingly well as a wool merchant. She no longer
sold her wool to Philip, but dealt directly with the Flemish buyers herself.
Indeed, this year she had wanted to buy the entire fleece production of the
priory. She would have paid less than the Flemish, but Philip would have got
the money earlier. He had turned her down. However, it was a measure of
her success that she could even make the offer.
She was at the stable with her brother now, Philip saw as he walked
across. A crowd had gathered to say goodbye to the travelers. Richard was
sitting on a chestnut war-horse that must have cost Aliena twenty pounds.
He had grown into a handsome, broad-shouldered young man, his regular
features marred only by an angry scar on his right ear: the earlobe had been
cut off, no doubt in some fencing accident. He was splendidly dressed in red
and green and outfitted with a new sword, lance, battle-ax and dagger. His
baggage was carried by a second horse which he had on a leading-rein. With
him were two men-at-arms on coursers and a squire on a cob.
Aliena was in tears, although Philip could not tell whether she was sorry
to see her brother go, proud that he looked so fine, or frightened that he
might never come back. All three, perhaps. Some of the villagers had come
to say goodbye, including most of the young men and boys. No doubt
Richard was their hero. All the monks were here, too, to wish their prior a
safe journey.

 The stable hands brought out two horses, a palfrey saddled ready for
Philip and a cob loaded with his modest baggage-mainly food for the
journey. The builders put down their tools and came over, led by bearded
Tom and his redheaded stepson, Jack.

 Philip formally embraced Remigius, his sub-prior, and took a warmer
farewell of Milius and Cuthbert, then mounted the palfrey. He would be
sitting in this hard saddle a long time, he realized grimly. From his raised
position he blessed them all. The monks, builders and villagers waved and
called out their goodbyes as he and Richard rode side by side through the
priory gates.

 They went down the narrow street through the village, waving to people
who looked out of their doorways, then clattered across the wooden bridge
and onto the road through the fields. A little later, Philip glanced back over
his shoulder, and saw the rising sun shining through the window space in the
Ken Follett - THE PILLARS OF THE EARTH

 half-built east end of the new cathedral. If he failed in his mission, it might
never be finished. After all he had been through to get this far, he could not
bear to contemplate the idea of defeat now. He turned back and concentrated
on the road ahead.

 Lincoln was a city on a hill. Philip and Richard approached it from the
south, on an ancient and busy road called Ermine Street. Even from a
distance they could see, at the top of the hill, the towers of the cathedral and
the battlements of the castle. But they were still three or four miles away
when, to Philip’s astonishment, they came to a city gate. The suburbs must
be vast, he thought; the population must run to thousands.
At Christmas the city had been seized by Ranulf of Chester, the most
powerful man in the north of England and a relative of the Empress Maud.
King Stephen had since retaken the city, but Ranulf’s forces still held the
castle. Now, Philip and Richard had learned as they drew nearer, Lincoln
was in the peculiar position of having two rival armies camped within its
walls.

 Philip had not warmed to Richard in their four weeks together. Aliena’s
brother was an angry youth, who hated the Hamleighs and was set on
revenge; and he talked as if Philip felt the same. But there was a difference.
Philip hated the Hamleighs for what they did to their subjects: getting rid of
them would make the world a better place. Richard could not feel good
about himself until he had defeated the Hamleighs: his motive was entirely
selfish.

 Richard was physically brave, always ready for a fight; but in other ways
he was weak. He confused his men-at-arms by sometimes treating them as
equals and sometimes ordering them around like servants. In taverns he
would try to make an impression by buying beer for strangers. He pretended
to know the way when he was not really sure, and sometimes led the party
far astray because he could not admit that he had made a mistake. By the
time they reached Lincoln, Philip knew that Aliena was worth ten of
Richard.

 They passed a large lake teeming with ships; then at the foot of the hill
they crossed the river that formed the southern boundary of the city proper.
Lincoln obviously lived by shipping. Beside the bridge there was a fish
market. They went through another guarded gate. Now they left behind the
sprawl of the suburbs and entered the teeming city. A narrow, impossibly
crowded street ran steeply up the hill directly in front of them. The houses
that jostled shoulder to shoulder on either side were made partly or wholly of
stone, a sign of considerable wealth. The hill was so steep that most houses
Ken Follett - THE PILLARS OF THE EARTH

 had their main floor several feet above ground level at one end and below
the surface at the other. The area underneath the downhill end was invariably
a craftsman’s workplace or a shop. The only open spaces were the
graveyards next to the churches, and on each of these there was a market:
grain, poultry, wool, leather and others. Philip and Richard, with Richard’s
small entourage, fought their way through the dense crowd of townspeople,
men-at-arms, animals and carts. Philip realized with astonishment that there
were stones beneath his feet. The whole street was paved! What wealth there
must be here, he thought, for stones to be laid in the street as if it were a
palace or a cathedral. The way was still slippery with refuse and animal
dung, but it was much better than the river of mud that constituted most city
streets in winter.

 They reached the crest of the hill and passed through yet another gate.
Now they entered the inner city, and the atmosphere was suddenly different:
quieter, but very tense. Immediately to their left was the entrance to the
castle. The great ironbound door in the archway was shut tight. Dim figures
moved behind the arrow-slit windows in the gatehouse, and sentries in armor
patrolled the castellated ramparts, the feeble sunshine glinting off their
burnished helmets. Philip watched them pacing to and fro. There was no
conversation between them, no joshing and laughter, no leaning on the
balustrade to whistle at passing girls: they were upright, eagle-eyed, and
fearful.

 To Philip’s right, no more than a quarter of a mile from the castle gate,
was the west front of the cathedral, and Philip saw instantly that despite its
proximity to the castle it had been taken over as the king’s military
headquarters. A line of sentries barred the narrow road that led between the
canons’ houses to the church. Beyond the sentries, knights and men-at-arms
were passing in and out through the three doorways to the cathedral. The
graveyard was an army camp, with tents and cooking fires and horses
grazing the turf. There were no monastic buildings: Lincoln Cathedral was
not run by monks, but by priests called canons, who lived in ordinary town
houses near the church.

 The space between the cathedral and the castle was empty except for
Philip and his companions. Philip suddenly realized that they had the full
attention of the guards on the king’s side and the sentries on the opposing
ramparts. He was in the no-man’s-land between the two armed camps,
probably the most dangerous spot in Lincoln. Looking around, he saw that
Richard and the others had already moved on, and he followed them hastily.
The king’s sentries let them through immediately: Richard was well
known. Philip admired the west facade of the cathedral. It had an
Ken Follett - THE PILLARS OF THE EARTH

 enormously tall entrance arch, and subsidiary arches on either side, half the
size of the central one but still awesome. It looked like the gateway to
heaven-which it was, of course, in a way. Philip immediately decided he
wanted tall arches in the west front of Kingsbridge Cathedral.
Leaving the horses with the squire, Philip and Richard made their way
through the encampment and entered the cathedral. It was even more
crowded inside than out. The aisles had been turned into stables, and
hundreds of horses were tied to the columns of the arcade. Armed men
thronged the nave, and here too there were cooking fires and bedding. Some
spoke English, some French, and a few spoke Flemish, the guttural tongue of
the wool merchants of Flanders. By and large the knights were in here and
the men-at-arms were outside. Philip was sorry to see several men playing at
ninemen’s morris for money, and he was even more disturbed by the
appearance of some of the women, who were dressed very skimpily for
winter and appeared to be flirting with the men-almost, he thought, as if
they were sinful women, or even, God forbid, whores.
To avoid looking at them he raised his eyes to the ceiling. It was of wood,
and beautifully painted in glowing colors, but it was a terrible fire risk with
all those people cooking in the nave. He followed Richard through the
crowd. Richard seemed at ease here, assured and confident, calling out
greetings to barons and lords, and slapping knights on the back.
The crossing and the east end of the cathedral had been roped off. The
east end appeared to have been reserved for the priests-I should think so,
too, Philip thought-and the crossing had become the king’s quarters.
There was another line of guards behind the rope, then a crowd of
courtiers, then an inner circle of earls, with King Stephen at the center on a
wooden throne. The king had aged since the last time Philip saw, him, five
years ago in Winchester. There were lines of anxiety on his handsome face
and a little gray in his tawny hair, and a year of fighting had made him
thinner. He seemed to be having an amiable argument with his earls,
disagreeing without anger. Richard went to the edge of the inner circle and
made a deep ceremonial bow. The king glanced over, recognized him, and
said in a booming voice: “Richard of Kingsbridge! Glad to have you back!”
“Thank you, my lord king,” said Richard.
Philip stepped up beside him and bowed in the same way.
Stephen said: “Have you brought a monk as your squire?” All the
courtiers laughed.

 “This is the prior of Kingsbridge, lord,” said Richard.
Stephen looked again, and Philip saw the light of recognition in his eye.
“Of course, I know Prior … Philip,” he said, but his tone was not as warm as
Ken Follett - THE PILLARS OF THE EARTH

 when he greeted Richard. “Have you come to fight for me?” The courtiers
laughed again.

 Philip was pleased the King had remembered his name. “I’m here because
God’s work of rebuilding Kingsbridge Cathedral needs urgent help from my
lord king.”

 “I must hear all about it,” Stephen interrupted hastily. “Come and see me
tomorrow, when I’ll have more time.” He turned back to the earls, and
resumed his conversation in a lower voice.
Richard bowed and withdrew, and Philip did the same.

 Philip did not speak to King Stephen on the following day, nor the day after,
nor the day after that.

 On the first night he stayed at an alehouse, but he felt oppressed by the
constant smell of roasting meat and the laughter of loose women.
Unfortunately, there was no monastery in the town. Normally the bishop
would have offered him accommodation, but the king was living in the
bishop’s palace and all the houses around the cathedral were crammed full
with members of Stephen’s entourage. On the second night Philip went right
outside the town, beyond the suburb of Wigford, where there was a
monastery that ran a home for lepers. There he got horsebread and weak
beer for supper, a hard mattress on the floor, silence from sundown to
midnight, services in the small hours of the morning, and a breakfast of thin
porridge without salt; and he was happy.
He went to the cathedral early every morning, carrying the precious
charter that gave the priory the right to take stone from the quarry. Day after
day the king failed to notice him. When the other petitioners talked among
themselves, discussing who was in favor and who was out, Philip remained
aloof.

 He knew why he was being kept waiting. The entire Church was at odds
with the king. Stephen had not kept the generous promises that had been
extracted from him at the start of his reign. He had made an enemy of his
brother, the wily Bishop Henry of Winchester, by supporting someone else
for the job of archbishop of Canterbury; a move which had also disappointed
Waleran Bigod, who wanted to rise on Henry’s coattails. But Stephen’s
greatest sin, in the eyes of the Church, had been to arrest Bishop Roger of
Salisbury and Roger’s two nephews, who were bishops of Lincoln and Ely,
all on one day, on charges of unlicensed castle building. A chorus of outrage
had gone up from cathedrals and monasteries all over the country at this act
of sacrilege. Stephen was hurt. As men of God the bishops had no need of
Ken Follett - THE PILLARS OF THE EARTH

 castles, he said; and if they built castles they could not expect to be treated
purely as men of God. He was sincere, but naive.
The split had been patched up, but King Stephen was no longer eager to
hear the petitions of holy men, so Philip had to wait. He used the opportunity
to meditate. It was something he had little time for as prior, and he missed it.
Now, suddenly, he had nothing to do for hours on end, and he spent the time
lost in thought.

 Eventually the other courtiers left a space around him, making him quite
conspicuous, and it must have been increasingly difficult for Stephen to
ignore him. He was deep in contemplation of the sublime mystery of the
Trinity on the morning of his seventh day in Lincoln when he realized that
someone was standing right in front of him, looking at him and speaking to
him, and that person was the king.

 “Are you asleep with your eyes open, man?” Stephen was saying in a tone
halfway between amusement and irritation.
“I’m sorry, lord, I was thinking,” Philip said, and bowed belatedly.
“Never mind. I want to borrow your clothes.”
“What?” Philip was too surprised to mind his manners.
“I want to take a look around the castle, and if I’m dressed as a monk they
won’t shoot arrows at me. Come on-go into one of the chapels and take off
your robe.”

 Philip had only an undershirt on beneath his robe. “But, lord, what shall I
wear?”

 “I forget how modest you monks are.” Stephen clicked his fingers at a
young knight. “Robert-lend me your tunic, quick.”
The knight, who was talking to a girl, took off his tunic with a swift
motion, gave it to the king with a bow, then made a vulgar gesture to the
girl. His friends laughed and cheered.

 King Stephen gave the tunic to Philip.

 Philip slipped into the tiny chapel of St. Dunstan, asked the saint’s pardon
with a hasty prayer, then took off his habit and put on the knight’s short-
skirted scarlet tunic. It seemed very strange indeed: he had been wearing
monastic clothing since the age of six, and he could not have felt more odd if
he had been dressed as a woman. He emerged and handed his monkish robe
to Stephen, who pulled it over his head swiftly.
Then the king astonished him by saying: “Come with me, if you like. You
can tell me about Kingsbridge Cathedral.”
Philip was taken aback. His first instinct was to refuse. A sentry on the
castle ramparts might be tempted to take a shot at him, and he would not be
protected by religious garments. But he was being offered an opportunity to
Ken Follett - THE PILLARS OF THE EARTH

 be totally alone with the king, with plenty of time to explain about the quarry
and the market. He might never get another chance like this.
Stephen picked up his own cloak, which was purple with white fur at the
collar and hem. “Wear this,” he said to Philip. “You’ll draw their fire away
from me.”

 The other courtiers had gone quiet, watching, wondering what would
happen.

 The king was making a point, Philip realized. He was saying that Philip
had no business here in an armed camp, and could not expect to be granted
privileges at the expense of men who risked their lives for the king. This was
not unfair. But Philip knew that if he accepted this point of view he might as
well go home and give up all hope of repossessing the quarry or reopening
the market. He had to accept the challenge. He drew a deep breath and said:
“Perhaps it is God’s will that I should die to save the king.” Then he took the
purple cloak and put it on.

 There was a murmur of surprise from the crowd; and King Stephen
himself looked quite startled. Everyone had expected Philip to back down.
Almost immediately he wished he had. But he had committed himself now.
Stephen turned and walked toward the north door. Philip followed him.
Several courtiers made to go with them, but Stephen waved them back,
saying: “Even a monk might attract suspicion if he is attended by the entire
royal court.” He pulled the cowl of Philip’s robe over his head and they
passed out into the graveyard.

 Philip’s costly cloak drew curious glances as they picked their way across
the campsite: men assumed he was a baron and were puzzled not to
recognize him. The glances made him feel guilty, as if he were some kind of
impostor. Nobody looked at Stephen.

 They did not go directly to the main gate of the castle, but made their way
through a maze of narrow lanes and came out by the church of St.-Paul-in-
the-Bail, across from the northeast corner of the castle. The castle walls were
built on top of massive earth ramparts and surrounded by a dry moat. There
was a swath of open space fifty yards wide between the edge of the moat and
the nearest buildings. Stephen stepped onto the grass and began to walk
west, studying the north wall of the castle, staying close to the backs of the
houses on the outer rim of the cleared area. Philip went with him. Stephen
made Philip walk on his left, between him and the castle. The open space
was there to give bowmen a clear shot at anyone who approached the walls,
of course. Philip was not afraid to die but he was afraid of pain, and the
thought uppermost in his mind was how much an arrow would hurt.
“Scared, Philip?” said Stephen.
Ken Follett - THE PILLARS OF THE EARTH

 “Terrified,” Philip replied candidly; and then, made reckless by fear, he
added cheekily: “How about you?”

 The king laughed at his nerve. “A little,” he admitted.
Philip remembered that this was his chance to talk about the cathedral.
But he could not concentrate while his life was in such peril. His eyes went
constantly to the castle, and he raked the ramparts, watching for a man
drawing a bow.

 The castle occupied the entire southwest corner of the inner city, its west
wall being part of the city wall, so to walk all the way around it one had to
go out of the city. Stephen led Philip through the west gate, and they passed
out into the suburb called Newland. Here the houses were like peasant
hovels, made of wattle-and-daub, with large gardens such as village houses
had. A bitter cold wind whipped across the open fields beyond the houses.
Stephen turned south, still skirting the castle. He pointed to a little door in
the castle wall. “That’s where Ranulf of Chester sneaked out to make his
escape when I took the city, I suspect,” he said.
Philip was less frightened here. There were other people on the pathway,
and the ramparts on this side were less heavily guarded, for the occupants of
the castle were afraid of an attack from the city, not from the countryside.
Philip took a deep breath and then blurted out: “If I am killed, will you give
Kingsbridge a market and make William Hamleigh give back the quarry?”
Stephen did not answer immediately. They walked downhill to the
southwest corner of the castle and looked up at the keep. From their position
it appeared loftily impregnable. Just below that corner they turned into
another gateway and entered the lower city to walk along the castle’s south
side. Philip felt in danger again. It would not be too difficult for someone
inside the castle to deduce that the two men who were making a circuit of
the walls must be on a scouting expedition, and therefore they were fair
game, especially the one in the purple cloak. To distract himself from his
fear he studied the keep. There were small holes in the wall which served as
outlets for the latrines, and the refuse and filth which was washed out simply
fell on the walls and the mound below and stayed there until it rotted away.
No wonder there was a stink. Philip tried not to breathe too deeply, and they
hurried past.

 There was another, smaller tower at the southeast corner. Now Philip and
Stephen had walked around three sides of the square. Philip wondered if
Stephen had forgotten his question. He was apprehensive about asking it
again. The king might feel he was being pushed, and take offense.
They reached the main street that went through the middle of the town
and turned again, but before Philip had time to feel relieved they passed
Ken Follett - THE PILLARS OF THE EARTH

 through another gate into the inner city, and a few moments later they were
in the no-man’s-land between cathedral and castle. To Philip’s horror the
king stopped there.

 He turned to talk to Philip, positioning himself in such a way that he could
scrutinize the castle over Philip’s shoulder. Philip’s vulnerable back, clad in
ermine and purple, was exposed to the gatehouse which was bristling with
sentries and archers. He went as stiff as a statue, expecting an arrow or a
spear in his back at any moment. He began to perspire despite the freezing
cold wind.

 “I gave you that quarry years ago, didn’t I?” said King Stephen.
“Not exactly,” Philip replied through gritted teeth. “You gave us the right
to take stone for the cathedral. But you gave the quarry to Percy Hamleigh.
Now Percy’s son, William, has thrown out my stonecutters, killing five
people-including a woman and a child-and he refuses us access.”
“He shouldn’t do things like that, especially if he wants me to make him
earl of Shiring,” Stephen said thoughtfully. Philip was encouraged. But a
moment later the king said: “I’m damned if I can see a way to get into this
castle.”

 “Please make William reopen the quarry,” Philip said. “He is defying you
and stealing from God.”

 Stephen seemed not to hear. “I don’t think they’ve got many men in
there,” he said in the same musing tone. “I suspect nearly all of them are on
the ramparts, to make a show of strength. What was that about a market?”
This was all part of the test, Philip decided; making him stand out in the
open with his back to a host of archers. He wiped his brow with the fur cuff
of the king’s cloak. “My lord king, every Sunday people come from all over
the county to worship at Kingsbridge and labor, for no wages, on the
cathedral building site. When we first began, a few enterprising men and
women would come to the site and sell meat pies, and wine, and hats, and
knives, to the volunteer workers. So, gradually, a market grew up. And now
I am asking you to license it.”

 “Will you pay for your license?”

 A payment was normal, Philip knew, but he also knew that it might be
waived for a religious body. “Yes, lord, I will pay-unless you would wish
to give us the license without payment, for the greater glory of God.”
Stephen looked directly into Philip’s eyes for the first time. “You’re a
brave man, to stand there, with the enemy behind you, and bargain with me.”
Philip gave back an equally frank stare. “If God decides my life is over,
nothing can save me,” he said, sounding braver than he felt. “But if God
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 wants me to live on and build Kingsbridge Cathedral, ten thousand archers
cannot strike me down.”

 “Well said!” Stephen remarked, and, clapping a hand on Philip’s
shoulder, he turned toward the cathedral. Weak with relief, Philip walked
beside him, feeling better for every step away from the castle. He seemed to
have passed the test. But it was important to get an unambiguous
commitment from the king. Any moment now he would be engulfed by
courtiers again. As they passed through the line of sentries, Philip took his
courage in both hands and said: “My lord king, if you would write a letter to
the sheriff of Shiring-”

 He was interrupted. One of the earls rushed up, looking flustered, and
said: “Robert of Gloucester is on his way here, my lord king.”
“What? How far away?”

 “Close. A day at most-”

 “Why haven’t I been warned? I posted men all around!”
“They came by the Fosse Way, then turned off the road to approach
across open country.”

 “Who is with him?”

 “All the earls and knights on his side who have lost their lands in the last
two years. Ranulf of Chester is also with him-”
“Of course. Treacherous dog.”

 “He has brought all his knights from Chester, plus a horde of wild
rapacious Welshmen.”

 “How many men altogether?”

 “About a thousand.”

 “Damn-that’s a hundred more than we have.”
By this time several barons had gathered around, and now another one
spoke. “Lord, if he’s coming across open country, he’ll have to cross the
river at the ford-”

 “Good thinking, Edward!” Stephen said. “Take your men down to that
ford and see if you can hold it. You’ll need archers, too.”
“How far are they now, does anybody know?” asked Edward.
The first earl said: “Very close, the scout said. They could reach the ford
before you.”

 “I’ll go right away,” Edward said.

 “Good man!” said King Stephen. He made a fist with his right hand and
punched his left palm. “I shall meet Robert of Gloucester on the battlefield
at last. I wish I had more men. Still-an advantage of a hundred men isn’t
much.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip listened to it all in grim silence. He was sure he had been on the
point of getting Stephen’s agreement. Now the king’s mind was elsewhere.
But Philip was not ready to give up. He was still wearing the king’s purple
robe. He slipped it off his shoulders and held it out, saying: “Perhaps we
should both revert to type, my lord king.”
Stephen nodded absently. A courtier stepped behind the king and helped
him take off the monkish habit. Philip handed over the royal robe and said:
“Lord, you seemed well disposed to my request.”
Stephen looked irritated to be reminded. He shrugged on his robe and was
about to speak when a new voice was heard.
“My lord king!”

 Philip recognized the voice. His heart sank. He turned and saw William
Hamleigh.

 “William, my boy!” said the king, in the hearty voice he used with
fighting men. “You’ve arrived just in time!”
William bowed and said: “My lord, I’ve brought fifty knights and two
hundred men from my earldom.”

 Philip’s hopes turned to dust.

 Stephen was visibly delighted. “What a good man you are!” he said
warmly. “That gives us the advantage over the enemy!” He put his arm
around William’s shoulders and walked with him into the cathedral.
Philip stood where he was and watched them go. He had been agonizingly
close to success, but in the end William’s army had counted for more than
justice, he thought bitterly. The courtier who had helped the king take off the
monk’s habit now held the robe out to Philip. Philip took it. The courtier
followed the king and his entourage into the cathedral. Philip put on his
monastic robe. He was deeply disappointed. He looked at the three huge
arched doorways of the cathedral. He had hoped to build archways like that
at Kingsbridge. But King Stephen had taken the side of William Hamleigh.
The king had been faced with a straight choice: the justice of Philip’s case
against the advantage of William’s army. He had failed his test.
Philip was left with only one hope: that King Stephen would be defeated
in the forthcoming battle.
II

 The bishop said mass in the cathedral when the sky was beginning to change
from black to gray. By then the horses were saddled, the knights were
wearing their chain mail, the men-at-arms had been fed, and a measure of
strong wine had been served to give them all heart.
Ken Follett - THE PILLARS OF THE EARTH

 William Hamleigh knelt in the nave with the other knights and earls,
while the war-horses stamped and snorted in the aisles, and was forgiven in
advance for the killing he would do that day.
Fear and excitement made William light-headed. If the king won a victory
today, William’s name would forever be associated with it, for men would
say that he had brought the reinforcements that tipped the balance. If the
king should lose … anything could happen. He shivered on the cold stone
floor.

 The king was at the front, in a fresh white robe, with a candle in his hand.
As the Host was elevated, the candle broke, and the flame went out. William
trembled with dread: it was a bad omen. A priest brought a new candle and
took away the broken one, and Stephen smiled nonchalantly, but the feeling
of supernatural horror stayed with William, and when he looked around he
could tell that others felt the same.

 After the service the king put on his armor, helped by a valet. He had a
knee-length mail coat made of leather with iron rings sewn to it. The coat
was slit up to the waist in front and behind so that he could ride in it. The
valet laced it tightly at the throat. He then put on a close-fitting cap with a
long mail hood attached, covering his tawny hair and protecting his neck.
Over the cap he wore an iron helmet with a nosepiece. His leather boots had
mail trimmings and pointed spurs.

 As he put on his armor, the earls gathered around him. William followed
his mother’s advice and acted as if he were already one of them, pushing
through the crowd to join the group around the king. After listening for a
moment he realized they were trying to persuade Stephen to withdraw and
leave Lincoln to the rebels.

 “You hold more territory than Maud-you can raise a larger army,” said
an older man whom William recognized as Lord Hugh. “Go south, get
reinforcements, come back and outnumber them.”
After the portent of the broken candle, William almost wished for
withdrawal himself; but the king had no time for such talk. “We’re strong
enough to defeat them now,” he said cheerfully. “Where’s your spirit?” He
strapped on a belt with a sword on one side and a dagger on the other, both
of them in wood-and-leather scabbards.

 “The armies are too evenly matched,” said a tall man with short, grizzled
hair and a close-trimmed beard: the earl of Surrey. “It’s too risky.”
This was a poor argument to use with Stephen, William knew: the king
was nothing if not chivalrous. “Too evenly matched?” he repeated
scornfully. “I prefer a fair fight.” He pulled on the leather gauntlets with
mail on the backs of the fingers. The valet handed him a long wooden shield
Ken Follett - THE PILLARS OF THE EARTH

 covered with leather. He hooked its strap around his neck and held it in his
left hand.

 “We’ve little to lose by withdrawing at this point,” Hugh persisted. “We
aren’t even in possession of the castle.”
“I would lose my chance of meeting Robert of Gloucester on the
battlefield,” Stephen said. “For two years he’s been avoiding me. Now that I
have an opportunity to deal with the traitor once and for all, I’m not going to
pull out just because we’re evenly matched!”
A groom brought his horse, saddled ready. As Stephen was about to
mount, there was a flurry of activity around the door at the west end of the
cathedral, and a knight came running up the nave, muddy and bleeding.
William had a doomy premonition that this would be bad news. As the man
bowed to the king, William recognized him as one of Edward’s men who
had been sent to guard the ford. “We were too late, lord,” the man said
hoarsely, breathing hard. “The enemy has crossed the river.”
It was another bad sign. William suddenly felt colder. Now there was
nothing but open fields between the enemy and Lincoln.
Stephen too looked struck down for an instant, but he recovered his
composure swiftly. “No matter!” he said. “We will meet them, all the
sooner!” He mounted his war-horse.

 He had a battle-ax strapped to his saddle. The valet handed him a wooden
lance with a bright iron point, completing his weaponry. Stephen clicked his
tongue, and the horse obediently moved forward.
As he rode down the nave of the cathedral, the earls, barons and knights
mounted and fell in behind him, and they left the cathedral in procession. In
the grounds the men-at-arms joined them. This was when men began to feel
scared and look for a chance to slip away; but their dignified pace, and the
almost ceremonial atmosphere, with the townspeople looking on, meant it
would be very difficult for the fainthearted to escape.
Their numbers were augmented by a hundred or more townsmen, fat
bakers and shortsighted weavers and red-faced brewers, poorly armored and
riding their cobs and palfreys. Their presence was a sign of the unpopularity
of Ranulf.

 The army could not pass the castle, for they would have been exposed to
archery fire from its battlements, so they left the town by the north gate,
which was called Newport Arch, and turned west. This was where the battle
would be fought.

 William studied the terrain with a keen eye. Although the hill on the south
side of the town sloped steeply to the river, here on the west there was a long
ridge which fell gently to the plain. William saw immediately that Stephen
Ken Follett - THE PILLARS OF THE EARTH

 had chosen the right spot from which to defend the town, for no matter how
the enemy approached they would always be downhill from the king’s army.
When Stephen was a quarter of a mile or so out of the city two scouts
came up the slope, riding fast. They spotted the king and went straight to
him. William crowded closer to hear their report.
“The enemy is approaching fast, lord,” said one of the scouts.
William looked across the plain. Sure enough, he could see a black mass
in the distance, moving slowly toward him: the enemy. He felt a shiver of
fear. He shook himself, but the fear persisted. It would go when the fighting
started.

 King Stephen said: “What are their dispositions?”
“Ranulf and the knights of Chester form the middle, lord,” the scout
began. “They are on foot.”

 William wondered how the scout knew this. He must have gone right into
the enemy camp and listened while marching orders were given. That took a
cool nerve.

 “Ranulf in the center?” said Stephen. “As if he were the leader, rather
than Robert!”

 “Robert of Gloucester is on his left flank, with an army of men who call
themselves The Disinherited,” the scout went on. William knew why they
used that name-they had all lost lands since the civil war began.
“Robert has given Ranulf command of the operation, then,” Stephen said
thoughtfully. “A pity. I know Robert well-I practically grew up with him-
and I could guess his tactics. But Ranulf is a stranger to me. No matter.
Who’s on their right?”

 “The Welsh, lord.”

 “Archers, I suppose.” The men of South Wales had a reputation for
bowmanship.

 “Not these,” the scout said. “They are a raving mob, with their faces
painted, singing barbaric songs, and armed with hammers and clubs. Very
few have horses.”

 “They must be from North Wales,” Stephen mused. “Ranulf has promised
them pillage, I expect. God help Lincoln if they get inside the walls. But
they won’t! What’s your name, scout?”

 “Roger, called Lackland,” the man said.
“Lackland? You shall have ten acres for this work.”
The man was thrilled. “Thank you, lord!”
“Now.” Stephen turned and looked at his earls. He was about to make his
dispositions. William tensed, wondering what role the king would assign to
him. “Where is my lord Alan of Brittany?”
Ken Follett - THE PILLARS OF THE EARTH

 Alan edged his horse forward. He was the leader of a force of Breton
mercenaries, rootless men who fought for pay and whose only loyalty was to
themselves.

 Stephen said to Alan: “I’ll have you and your brave Bretons in the front
line on my left.”

 William saw the wisdom of that: Breton mercenaries against Welsh
adventurers, the untrustworthy versus the undisciplined.
“William of Ypres!” Stephen called.

 “My lord king.” A dark man on a black war-horse raised his lance. This
William was the leader of another force of mercenaries, Flemish men, a
shade more reliable than the Bretons, it was said.
Stephen said: “You on my left also, but behind Alan’s Bretons.”
The two mercenary leaders wheeled about and rode back into the army to
organize their men. William wondered where he would be placed. He had no
wish to be in the front line. He had already done enough to distinguish
himself, by bringing his army. A safe, uneventful rearguard position would
suit him today.

 King Stephen said: “My lords of Worcester, Surrey, Northampton, York
and Hertford, with your knights, form my right flank.”
Once again William saw the sense of Stephen’s dispositions. The earls
and their knights, mostly mounted, would face Robert of Gloucester and the
“disinherited” nobles who supported him, most of whom would also be on
horseback. But William was disappointed not to have been included with the
earls. Surely the king could not have forgotten about him?
“I will hold the middle ground, dismounted, with foot soldiers,” Stephen
said.

 For the first time William disapproved of a decision. It was always better
to stay on horseback as long as you could. But Ranulf, at the head of the
opposing army, was said to be on foot, and Stephen’s overwrought sense of
fair play compelled him to meet his enemy on equal terms.
“With me in the center I will have William of Shiring and his men,” the
king said.

 William did not know whether to be thrilled or terrified. It was a great
honor to be chosen to stand with the king-Mother would be gratified-but
it put him in the most dangerous position. Worse still, he would be on foot.
It also meant the king would be able to see him and judge his performance.
He would have to appear fearless and take the fight to the enemy, as opposed
to keeping out of trouble and fighting only when forced to, which was the
tactic he preferred.
Ken Follett - THE PILLARS OF THE EARTH

 “The loyal citizens of Lincoln will bring up the rear,” Stephen said. This
was a mixture of compassion and military good sense. The citizens would
not be much use anywhere, but in the rear they could do little damage and
would suffer fewer casualties.

 William raised the banner of the earl of Shiring. This was another idea of
Mother’s. He was not entitled to the banner, strictly speaking, because he
was not the earl; but the men with him were used to following the Shiring
banner-or so he would argue if challenged. And by the end of the day, if
the battle went well, he might be earl.
His men gathered around him. Walter was by his side, as always, a solid,
reassuring presence. So were Ugly Gervase, Hugh Axe and Miles Dice.
Gilbert, who had died at the quarry, had been replaced by Guillaume de St.
Clair, a fresh-faced young man with a vicious streak.
Looking around, William was infuriated to see Richard of Kingsbridge,
wearing bright new armor and riding a splendid war-horse. He was with the
earl of Surrey. He had not brought an army for the king, as William had, but
he looked impressive-fresh-faced, vigorous, and brave-and if he did great
things today he might win royal favor. Battles were unpredictable, and so
were kings.

 On the other hand, perhaps Richard would be killed today. What a stroke
of luck that would be. William lusted for it more than he had ever lusted for
a woman.

 He looked to the west. The enemy was closer.

 Philip was on the roof of the cathedral, and he could see Lincoln laid out like
a map. The old city surrounded the cathedral on the hilltop. It had straight
streets and neat gardens and the castle in the southwest corner. The newer
part, noisy and overcrowded, occupied the steep hillside to the south,
between the old city and the River Witham. This district was normally
bustling with commercial activity, but today it was covered with a fearful
silence like a pall, and the people were standing on their rooftops to watch
the battle. The river came in from the east, ran along the foot of the hill, then
widened into a big natural harbor called Brayfield Pool, which was
surrounded by quays and full of ships and boats. A canal called the Fosdyke
ran west from Brayfield Pool-all the way to the River Trent, Philip had
been told. Seeing it from a height, Philip marveled at how it ran straight for
miles. People said it had been built in ancient times.
The canal formed the edge of the battlefield. Philip watched King
Stephen’s army march out of the city in a ragged crowd and slowly form up
in three orderly columns on the ridge. Philip knew that Stephen had placed
Ken Follett - THE PILLARS OF THE EARTH

 the earls on his right for they were the most colorful, with their tunics of red
and yellow and their bright banners. They were also the most active, riding
up and down, giving orders and holding consultations and making plans. The
group to the king’s left, on the slope of the ridge that went down to the
canal, were dressed in dull gray and brown, had fewer horses, and were less
busy, conserving their energies: they would be the mercenaries.
Beyond Stephen’s army, where the line of the canal became indistinct and
merged with the hedgerows, the rebel army covered the fields like a swarm
of bees. At first they had appeared to be stationary; then, when he looked
again after a while, they were closer; and now, if he concentrated, he could
just discern their motion. He wondered how strong they were. All
indications were that the two sides were evenly matched.
There was nothing Philip could do to influence the outcome-a situation
he hated. He tried to quiet his spirit and be fatalistic. If God wanted a new
cathedral at Kingsbridge, he would cause Robert of Gloucester to defeat
King Stephen today, so that Philip could ask the victorious Empress Maud to
let him repossess the quarry and reopen the market. And if Stephen should
defeat Robert, Philip would have to accept God’s will, give up his ambitious
plans, and let Kingsbridge once more decline into sleepy obscurity.
Try as he might, Philip could not think that way. He wanted Robert to
win.

 A strong wind buffeted the towers of the cathedral and threatened to blow
the more frail spectators off the leads and hurl them to the graveyard below.
The wind was bitterly cold. Philip shivered and pulled his cloak tighter
around him.

 The two armies were now about a mile apart.

 The rebel army halted when it was about a mile from the king’s front line. It
was tantalizing to be able to see their mass but not make out any details.
William wanted to know how well armed they were, whether they were
cheerful and aggressive or tired and reluctant, even how tall they were. They
continued to advance at a slow creep, as those in the rear, motivated by the
same anxiety that William was suffering, pressed forward to get a look at the
enemy.

 In Stephen’s army the earls and their knights lined up on their horses, with
their lances at the ready, as if they were at a tournament and about to begin
the jousting. William reluctantly sent all the horses in his contingent to the
rear. He told the squires not to go back to the city but to hold the horses
there in case they were needed-for flight, he meant, although he did not say
so. If a battle was lost it was better to run than die.
Ken Follett - THE PILLARS OF THE EARTH

 There was a lull, when it seemed as if the fighting would never begin. The
wind dropped and the horses calmed down, although the men did not. King
Stephen took off his helmet and scratched his head. William became fretful.
Fighting was all right but thinking about it made him feel nauseated.
Then, for no apparent reason, the atmosphere became tense again. A battle
cry went up from somewhere. All the horses suddenly turned skittish. A
cheer began, and was drowned, almost instantly, by the thunder of hooves.
The battle was on. William smelled the sour, sweaty odor of fear.
He looked around, trying desperately to figure out what was happening,
but all was confusion, and being on foot he could see only his immediate
surroundings. The earls on the right seemed to have started the battle by
charging the enemy. Presumably the forces opposite them, Earl Robert’s
army of disinherited nobles, were responding in like manner, charging in
formation. Almost immediately, a cry went up from the left, and William
turned to see that the mounted men among the Breton mercenaries were
spurring their horses forward. At that, a bloodcurdling cacophony arose from
the corresponding section of the enemy army-the Welsh mob, presumably.
He could not see who had the advantage.
He had lost sight of Richard.

 Dozens of arrows rose like a flock of birds from behind the enemy lines
and began to fall all around. William held his shield over his head. He
loathed arrows-they killed at random.

 King Stephen roared a war cry and charged. William drew his sword and
ran forward, calling his men to follow. But the horsemen on his left and right
had fanned out as they charged forward, and they came between him and the
enemy.

 On his right, there was a deafening clash of iron on iron, and the air filled
with a metallic smell he knew well. The earls and the disinherited had joined
battle. All he could see was men and horses colliding, wheeling, charging
and falling. The neighing of the beasts was indistinguishable from the men’s
battle cries, and somewhere in that noise William could already hear the
bone-chilling, dreadful screams of wounded men in agony. He hoped
Richard was one of those screaming.

 William looked left and was horrified to see that the Bretons were falling
back before the clubs and axes of the wild Welsh tribesmen. The Welsh
were berserk, yelling and screaming and trampling one another in their
eagerness to get at the enemy. Perhaps they were greedy to loot the rich city.
The Bretons, with nothing more than the prospect of another week’s pay to
spur them on, were fighting defensively and giving ground. William was
disgusted.
Ken Follett - THE PILLARS OF THE EARTH

 He was frustrated that he had not yet struck a single blow. He was
surrounded by his knights, and ahead of him were the horses of the earls and
the Bretons. He pushed forward, slightly ahead and to one side of the king.
There was combat all around: fallen horses, men fighting hand to hand with
the ferocity of cats, the deafening ring of swords, and the sickly smell of
blood; but William and King Stephen were, for the moment, stuck in a dead
zone.

 Philip could see everything, but he understood nothing. He had no idea what
was going on. All was confusion: flashing blades, charging horses, banners
flying and falling, and the sounds of battle, carried on the wind, muted by
distance. It was maddeningly frustrating. Some men fell and died, others
overcame and fought on, but he could not tell who was winning and who
losing.

 A cathedral priest standing nearby in a fur coat looked at Philip and said:
“What’s going on?”

 Philip shook his head and said: “I can’t tell.”
But even as he spoke he discerned a movement. To the left of the
battlefield, some men were running away down the hill toward the canal.
They were drab-dressed mercenaries, and as far as Philip could tell, it was
the king’s men who were fleeing and the painted tribesmen of the attacking
army who were in pursuit. The victorious whooping of the Welsh could be
heard from here. Philip’s hopes lifted: the rebels were winning already!
Then there was a sea change on the other side. To the right, where the
mounted men were engaged, the king’s army seemed to be falling back. The
movement was at first slight, then steady, then rapid; and even as Philip
watched, the retreat turned into a rout, and scores of the king’s men turned
their horses and began to flee from the battlefield.
Philip was elated: this must be God’s will!
Could it really be over so quickly? The rebels were advancing on both
flanks, but the center was still holding steady. The men around King Stephen
were fighting more fiercely than those to either side. Would they be able to
stem the flow? Perhaps Stephen and Robert of Gloucester would fight it out
personally: single combat between two leaders could sometimes settle the
issue regardless of what was happening elsewhere on the field. It was not yet
over.

 The tide turned with horrifying speed. At one moment the two armies were
even, both sides fighting fiercely; and at the next, the king’s men were
falling back fast. William was deeply disheartened. On his left, the Breton
Ken Follett - THE PILLARS OF THE EARTH

 mercenaries were running away down the hill and being chased into the
canal by the Welsh; and on his right, the earls with their war-horses and
banners were turning from the fight and trying to escape back toward
Lincoln. Only the middle was holding: King Stephen was in the thick of it,
laying about him with his massive sword, and the Shiring men were fighting
like pack-wolves all around him. But the situation was unstable. If the flanks
continued to retreat the king would end up surrounded. William wanted
Stephen to fall back. But the king was more brave than wise, and he fought
on.

 William felt the entire battle take a lurch to the left. Looking around, he
saw the Flemish mercenaries coming from behind and falling on the Welsh,
who were forced to stop chasing the Bretons down the hill and turn to
defend themselves. For a moment there was a melee. Then Ranulf of
Chester’s men, in the middle of the enemy front line, attacked the Flemish,
who now found themselves squeezed between the men from Chester and the
Welsh.

 Seeing the rally, King Stephen urged his men to press forward. William
thought Ranulf might have made a mistake. If the king’s forces could close
with Ranulf’s men now, Ranulf would be the one who was squeezed on two
sides.

 One of William’s knights fell in front of him and suddenly he was in the
midst of the fighting.

 A beefy northerner with blood on his sword lunged at him. William
parried the thrust easily: he was fresh and his antagonist was already tired.
William thrust at the man’s face, missed, and parried another jab. He raised
his sword high, deliberately opening himself to a stab; then, when the other
man predictably stepped forward with another thrust, William dodged it and
brought his sword down, two-handed, on the other man’s shoulder. The
blow split the man’s armor and broke his collarbone, and he fell.
William enjoyed a moment of elation. His fear had gone. He roared:
“Come on, you dogs!”

 Two more men took the place of the fallen knight and attacked William
simultaneously. He held them off but he was forced to give ground.
There was a surge on his right, and one of his opponents had to turn aside
to defend himself against a red-faced man armed with a cleaver, who looked
like a crazed butcher. That left only one for William to deal with. He grinned
savagely and pressed forward. His opponent panicked and slashed wildly at
William’s head. William ducked and stabbed the man in the thigh, just
below the fringe of his short mail jacket. The leg buckled and the man fell.
Ken Follett - THE PILLARS OF THE EARTH

 Once again William had no one to fight. He stood still, breathing hard.
For a moment he had thought the king’s army was going to be routed, but
they had rallied, and now neither side appeared to have the advantage. He
looked to his right, wondering what had caused the surge that had distracted
one of his antagonists. To his astonishment he saw that the citizens of
Lincoln were giving the enemy a hard fight. Perhaps it was because they
were defending their own homes. But who had rallied them, after the earls
on that flank had fled? His question was answered: to his dismay he saw
Richard of Kingsbridge on his war-horse, urging the townsmen on.
William’s heart sank. If the king saw Richard being brave it could undo all
William’s work. William looked over at Stephen. At that moment the king
caught Richard’s eye and waved encouragement. William let out a resentful
curse.

 The townsmen’s rally relieved the pressure on the king, but only for a
moment. To the left, Ranulf’s men had routed the Flemish mercenaries, and
now Ranulf turned toward the center of the defending forces. At the same
time the so-called Disinherited rallied against Richard and the townsmen,
and the fighting became furious.

 William was attacked by a huge man with a battle-ax. He dodged
desperately, suddenly afraid for his life. With each swing of the ax he leaped
back, and he realized fearfully that the whole of the king’s army was falling
back at much the same pace. To his left, the Welsh came back up the hill
and, incredibly, started throwing stones. It was ridiculous but effective, for
now William had to keep an eye out for flying rocks as well as defend
himself against the giant with the battle-ax. There seemed to be a lot more of
the enemy than before, and William felt, with a sense of despair, that the
king’s men were outnumbered. Hysterical fear rose in his throat as he
realized that the battle was very nearly lost and he was in mortal danger. The
king should flee now. Why was he fighting on? It was insane-he would be
killed-they would all be killed! William’s antagonist raised his ax high.
William’s fighting instincts took over for an instant, and instead of falling
back as he had before, he leaped forward and lunged at the big man’s face.
His sword point went into the man’s neck just under the chin. William thrust
it home hard. The man’s eyes closed. William felt a moment of grateful
relief. He pulled the sword out and darted back to dodge the ax that now fell
from the man’s dead hands.

 He snatched a look at the king, just a few yards to his left. As he looked,
the king brought his sword down hard on a man’s helmet, and the sword
snapped in two like a twig. That was it, William thought with relief; the
battle was over. The king would flee and save himself to fight another day.
Ken Follett - THE PILLARS OF THE EARTH

 But the hope was premature. William had half turned, ready to run, when a
townsman offered the king a long-handled woodsman’s ax. To William’s
dismay, Stephen grabbed the weapon and fought on.
William was tempted to run anyway. Looking to his right, he saw Richard
on foot, fighting like a madman, pressing forward, laying about him with his
sword, striking men down left, right and center. William could not flee when
his rival was still fighting.

 William was attacked again, this time by a short man with light armor
who moved very quickly, his sword flashing in the sunlight. As their
weapons clashed William realized he was up against a formidable fighter.
Once again he found himself on the defensive and afraid for his life, and his
knowledge that the battle was lost sapped his will to fight. He parried the
rapid thrusts and slashes that were aimed at him, wishing he could get in the
one strong blow that would smash through the man’s armor. He saw a
chance and swung his sword. The other man dodged and thrust, and William
felt his left arm go numb. He was wounded. He felt sick with fear. He
continued to fall back under the assault, feeling oddly unbalanced, as if the
ground was shifting beneath him. His shield hung loose from his neck: he
was unable to hold it steady with his useless left arm. The small man sensed
victory and pressed his attack. William saw death and was filled with mortal
dread.

 Suddenly Walter appeared at his side.

 William stepped back. Walter swung his sword two-handed. Catching the
small man by surprise, he cut him down like a sapling. William suddenly felt
dizzy with relief. He put a hand on Walter’s shoulder.
“We’ve lost it!” Walter shouted at him. “Let’s get out!”
William pulled himself together. The king was still fighting, even though
the battle was lost. If only he would give up now, and try to get away, he
could return to the south and muster another army. But the longer he fought
on, the greater the probability that he could be captured or killed, and that
could mean only one thing: Maud would be queen.
William and Walter edged back together. Why was the king so foolish?
He had to prove his courage. Gallantry would be the death of him. Once
again William was tempted to abandon the king. But Richard of Kingsbridge
was still there, holding the right flank like a rock, swinging his sword and
mowing men down like a reaper. “Not yet!” William said to Walter. “Watch
the king!”

 They retreated step by step. The fighting became less fierce as men
realized that the issue had been decided and there was no point in taking
risks. William and Walter crossed swords with two knights, but the knights
Ken Follett - THE PILLARS OF THE EARTH

 were content to drive them back, and William and Walter fought
defensively. Hard blows were struck but no one exposed himself to danger.
William stepped back two paces and chanced a look at the king. At that
moment a huge rock came flying across the field and struck Stephen’s
helmet. The king staggered and fell to his knees. William’s antagonist
paused and turned his head to see what William was looking at. The battle-
ax dropped from King Stephen’s hands. An enemy knight ran to him and
pulled off the helmet. “The king!” he shouted triumphantly. “I have the
king!”

 William, Walter and the entire royal army turned and ran.

 Philip was jubilant. The retreat started in the middle of the king’s army and
spread like a ripple to the flanks. Within a few heartbeats the entire royal
army was on the run. This was King Stephen’s reward for injustice.
The attackers gave chase. There were forty or fifty riderless horses in the
rear of the king’s army, being held by squires, and some of the fleeing men
leaped on them and made their escape, heading not for the city of Lincoln
but for the open country.

 Philip wondered what had happened to the king.
The citizens of Lincoln were hurriedly leaving their rooftops. Children
and animals were rounded up. Some families disappeared into their houses,
closing the shutters and barring the doors. There was a flurry of movement
among the boats on the lake: some citizens were trying to get away by river.
People began to arrive at the cathedral, to take refuge there.
At each entrance to the city, people rushed to close the huge ironbound
doors. Suddenly Ranulf of Chester’s men burst out of the castle. They
divided into groups, evidently following a prearranged plan, and one group
went to each city gate. They waded in among the citizens, striking them
down to left and right, and reopened the doors to admit the conquering
rebels.

 Philip decided to get off the cathedral roof. The others with him, mostly
cathedral canons, had the same thought. They all ducked through the low
doorway that led into the turret. There they met the bishop and the
archdeacons, who had been higher up in the tower. Philip thought Bishop
Alexander looked frightened. That was a pity: the bishop would need
courage to share today.

 They all went carefully down the long, narrow spiral staircase and
emerged in the nave of the church at the west end. There were already a
hundred or so citizens in the church, and more pouring through the three
great doorways. As Philip looked out, two knights came into the cathedral
Ken Follett - THE PILLARS OF THE EARTH

 courtyard, bloodstained and muddy, riding hard, obviously having come
from the battle. They rode straight into the church without dismounting.
When they saw the bishop one of them shouted: “The king is captured!”
Philip’s heart leaped. King Stephen was not just beaten, he was taken
prisoner! The royalist forces throughout the kingdom would surely collapse
now. The implications tumbled over one another in Philip’s imagination, but
before he could sort them out he heard Bishop Alexander shout: “Close the
doors!”

 Philip could hardly believe his ears. “No!” he shouted. “You can’t do
that!”

 The bishop stared at him, white with fear and panic. He was not sure who
Philip was. Philip had made a formal call on him, out of courtesy, but they
had not spoken since. Now, with a visible effort, Alexander remembered
him. “This is not your cathedral, Prior Philip, it’s mine. Close the doors!”
Several priests went to do his bidding.
Philip was horrified at this display of naked self-interest by a clergyman.
“You can’t lock people out,” he shouted angrily. “They might be killed!”
“If we don’t lock the doors we’ll all be killed!” Alexander screeched
hysterically.

 Philip grabbed him by the front of the robe. “Remember who you are,” he
hissed. “We’re not supposed to be afraid-especially of death. Pull yourself
together.”

 “Get him off me!” Alexander screamed.

 Several canons pulled Philip away.

 Philip shouted at them: “Don’t you see what he’s doing?”
A canon said: “If you’re so brave, why don’t you go out there and protect
them yourself?”

 Philip tore himself free. “That’s exactly what I’m going to do,” he said.
He turned around. The big central door was just closing. He dashed across
the nave. Three priests were pushing it shut as more people fought to get
through the narrowing gap. Philip squeezed out just before the door closed.
In the next few moments a small crowd gathered in the porch. Men and
women banged on the door and screamed to be let in, but there was no
response from inside the church.

 Suddenly Philip was afraid. The panic on the faces of the people locked
out scared him. He felt himself trembling. He had encountered a victorious
army once before, at the age of six, and the horror he had felt then returned
to him now. The moment when the men-at-arms had burst into his parents’
house came back as vividly as if it had happened yesterday. He stood rooted
to the spot, and tried to stop shaking, while the crowd boiled around him. It
Ken Follett - THE PILLARS OF THE EARTH

 was a long time since he had been tormented by this nightmare. He saw the
bloodlust on the men’s faces, and the way the sword had transfixed his
mother, and the awful sight of his father’s guts spilling out of his belly; and
he felt again that uncomprehending, overwhelming, insane hysterical terror.
Then he saw a monk come through the door with a cross in his hand, and the
screaming stopped. The monk showed him and his brother how to close the
eyes of his mother and father, so that they could sleep the long sleep. He
remembered, as if he had just awakened from a dream, that he was not a
frightened child anymore, he was a grown man and a monk; and just as
Abbot Peter had rescued him and his brother on that dreadful day twenty-
seven years ago, so today the grown-up Philip, strengthened by faith and
protected by God, would come to the help of those in fear of their lives.
He forced himself to take a single step forward; and once he had done that
the second was a little less difficult, and the third was almost easy.
When he reached the street that led to the west gate he was almost
knocked over by a mob of fleeing townspeople: men and boys running with
bundles of precious possessions, old people gasping for breath, screaming
girls, women carrying squalling children in their arms. The rush carried him
back several yards, then he fought against the flow. They were heading for
the cathedral. He wanted to tell them it was closed, and they should stay
quietly in their own homes and bar the doors; but everyone was shouting and
no one was listening.

 He progressed slowly along the street, moving against the flood of people.
He had gained only a few yards when a group of four horsemen came
charging along the street. They were the cause of the stampede. Some people
flattened themselves against house walls, but others could not get out of the
way in time, and many fell beneath the flailing hooves. Philip was horrified
but there was nothing he could do, and he dodged into an alleyway to avoid
becoming a victim himself. A moment later the horsemen had passed by and
the street was deserted.

 Several bodies were left lying on the ground. As Philip stepped out of his
alley he saw one of them move: a middle-aged man in a scarlet cloak was
trying to crawl along the ground despite an injured leg. Philip crossed the
street, intending to try to carry the man; but before he got there, two men
with iron helmets and wooden shields appeared. One of them said: “This
one’s alive, Jake.”

 Philip shuddered. It seemed to him that their demeanor, their voices, their
clothes and even their faces were the same as those of the two men who had
killed his parents.
Ken Follett - THE PILLARS OF THE EARTH

 The one called Jake said: “He’ll fetch a ransom-look at that red cloak.”
He turned, put his fingers in his mouth, and whistled. A third man came
running up. “Take Redcoat here into the castle and tie him up.”
The third man put his arms around the wounded citizen’s chest and
dragged him off. The injured man screamed in pain as his legs bumped over
the stones. Philip shouted: “Stop!” They all stopped for a moment, looked at
him, and laughed; then they carried on with what they were doing.
Philip shouted again but they ignored him. He watched helplessly as the
wounded man was dragged off. Another man-at-arms came out of a house,
wearing a long fur coat and carrying six silver plates under his arm. Jake saw
him and took note of the booty. “These are rich houses,” he said to his
comrade. “We ought to get into one of them. See what we can find.” They
went up to the locked door of a stone house and attacked it with a battle-ax.
Philip felt useless but he was not willing to give up. However, God had
not put him in this position to defend rich men’s property, so he left Jake and
his companions and hurried toward the west gate. More men-at-arms came
running along the street. Mingled with them were several short, dark men
with painted faces, dressed in sheepskin coats and armed with clubs. They
were the Welsh tribesmen, Philip realized, and he felt ashamed that he came
from the same country as these savages. He clung to the wall of a house and
tried to look inconspicuous.

 Two men emerged from a stone house dragging by the legs a white-
bearded man in a skullcap. One of them held a knife to the man’s throat and
said: “Where’s your money, Jew?”

 “I have no money,” the man said plaintively.
Nobody would believe that, Philip thought. The wealth of the Jews of
Lincoln was famous; and anyway, the man had been living in a stone house.
Another man-at-arms came out dragging a woman by the hair. The
woman was middle-aged and presumably the Jew’s wife. The first man
shouted: “Tell us where the money is, or she’ll have my sword up her cunt.”
He lifted the woman’s skirt, exposing her graying pubic hair, and held a long
dagger pointing at her groin.

 Philip was about to intervene, but the old man gave in immediately.
“Don’t hurt her, the money’s in the back,” he said urgently. “It’s buried in
the garden, by the woodpile-please, let her go.”
The three men ran back into the house. The woman helped the man to his
feet. Another group of horsemen thundered down the narrow street, and
Philip flung himself out of the way. When he got up again, the two Jews had
disappeared.
Ken Follett - THE PILLARS OF THE EARTH

 A young man in armor came down the street, running for his life, with
three or four Welshmen in pursuit. They caught him just as he drew level
with Philip. The foremost pursuer swung with his sword and touched the
fugitive’s calf. It did not seem to Philip like a deep wound but it was enough
to make the young man stumble and fall to the ground. Another pursuer
reached the fallen man and hefted a battle-ax.
With his heart in his mouth, Philip stepped forward and shouted: “Stop!”
The man raised his ax.

 Philip rushed at him.

 The man swung the ax, but Philip pushed him at the last minute. The
blade of the ax clanged on the stone pavement a foot from the victim’s head.
The attacker recovered his balance and stared at Philip in amazement. Philip
stared back at him, trying not to tremble, wishing he could remember a word
or two of Welsh. Before either of them moved, the other two pursuers caught
up, and one of them cannoned into Philip, sending him sprawling. That
probably saved his life, he realized a moment later. When he recovered,
everyone had forgotten him. They were butchering the poor young man on
the ground with unbelievable savagery. Philip scrambled to his feet, but he
was already too late: their hammers and axes were thudding into a corpse.
He looked up at the sky and shouted angrily: “If I can’t save anyone, why
did you send me here?”

 As if in reply, he heard a scream from a nearby house. It was a one-story
building of stone and wood, not as costly as those around it. The door stood
open. Philip ran inside. There were two rooms with an arch between, and
straw on the floor. A woman with two small children huddled in a corner,
terrified. Three men-at-arms were in the middle of the house, confronting
one small, bald man. A young woman of about eighteen years was on the
floor. Her dress was ripped and one of the three men-at-arms was kneeling
on her chest, holding her thighs apart. The bald man was clearly trying to
stop them from raping his daughter. As Philip came in, the father flung
himself at one of the men-at-arms. The soldier threw him off. The father
staggered back. The soldier plunged his sword into the father’s abdomen.
The woman in the corner screamed like a lost soul.
Philip yelled: “Stop!”

 They all looked at him as if he were mad.
In his most authoritative voice he said: “You’ll all go to hell if you do
this!”

 The one who had killed the father raised his sword to strike Philip.
“Just a minute,” said the man on the ground, still holding the girl’s legs.
“Who are you, monk?”
Ken Follett - THE PILLARS OF THE EARTH

 “I am Philip of Gwynedd, prior of Kingsbridge, and I command you in
God’s name to leave that girl alone, if you care for your immortal souls.”
“A prior-I thought so,” said the man on the ground. “He’s worth a
ransom.”

 The first man sheathed his sword and said: “Get over in the corner with
the woman, where you belong.”

 Philip said: “Don’t lay hands on a monk’s robes.” He was trying to sound
dangerous but he could hear the note of desperation in his voice.
“Take him to the castle, John,” said the man on the ground, who was still
sitting on the girl. He seemed to be the leader.
“Go to hell,” said John. “I want to fuck her first.” He grabbed Philip’s
arms and, before Philip could resist, flung him into the corner. Philip
tumbled onto the floor beside the mother.
The man called John lifted the front of his tunic and fell on the girl.
The mother turned her head aside and began to sob.
Philip said: “I will not watch this!” He stood up and grabbed the rapist by
the hair, pulling him off the girl. The rapist roared with pain.
The third man raised a club. Philip saw the blow coming, but he was too
late. The club landed on his head. He felt a moment of agonizing pain, then
everything went black and he lost consciousness before he hit the ground.

 The prisoners were taken to the castle and locked in cages. These were stout
wooden structures like miniature houses, six feet long and three feet wide,
and only a little higher than a man’s head. Instead of solid walls they had
close-spaced vertical posts, which enabled the jailer to see inside. In normal
times, when they were used to confine thieves and murderers and heretics,
there would be only one or two people to a cage. Today the rebels put eight
or ten in each, and still there were more prisoners. The surplus captives were
tied together with ropes and herded into a corner of the compound. They
could have escaped fairly easily, but they did not, probably because they
were safer here than outside in the town.
Philip sat in one corner of a cage, nursing a splitting headache, feeling a
fool and a failure. In the end he had been as useless as the cowardly Bishop
Alexander. He had not saved a single life; he had not even prevented one
blow. The citizens of Lincoln would have been no worse off without him.
Unlike Abbot Peter, he had been powerless to stop the violence. I’m just not
the man Father Peter was, he thought.

 Worse still, in his vain attempt to help the townspeople he had probably
thrown away his chance of winning concessions from the Empress Maud
when she became queen. He was now a prisoner of her army. It would be
Ken Follett - THE PILLARS OF THE EARTH

 assumed, therefore, that he had been with King Stephen’s forces.
Kingsbridge Priory would have to pay a ransom for Philip’s release. It was
quite likely that the whole thing would come to Maud’s notice; and then she
would be prejudiced against Philip. He felt sick, disappointed, and full of
remorse.

 More prisoners were brought in through the day. The influx ended around
nightfall, but the sacking of the city went on outside the castle walls: Philip
could hear the shouts and screams and sounds of destruction. Toward
midnight the noise died down, presumably as the soldiers became so drunk
on stolen wine and sated with rape and violence that they could do no more
damage. A few of them staggered into the castle, boasting of their triumphs,
quarreling among themselves and vomiting on the grass; and eventually fell
down insensible and slept.

 Philip slept, too, although he did not have enough room to lie down, and
had to slump in the corner with his back against the wooden bars of his cage.
He woke at dawn, shivering with cold, but the pain in his head had softened,
mercifully, to a dull ache. He stood up to stretch his legs, and slapped his
arms against his sides to warm himself. All the castle buildings were
overflowing with people. The open-fronted stables revealed men sleeping in
the stalls, while the horses were tied up outside. Pairs of legs stuck out of the
bakehouse door and the kitchen undercroft. The small minority of sober
soldiers had pitched tents. There were horses everywhere. In the southeast
corner of the castle compound was the keep, a castle within a castle, built on
a high mound, its mighty stone walls encircling half a dozen or more
wooden buildings. The earls and knights of the winning side would be in
there, sleeping off their own celebration.
Philip’s mind turned to the implications of yesterday’s battle. Did it mean
the war was over? Probably. Stephen had a wife, Queen Matilda, who might
fight on: she was countess of Boulogne, and with her French knights she had
taken Dover Castle early in the war and now controlled much of Kent on her
husband’s behalf. However, she would find it difficult to gather support
from the barons while Stephen was in prison. She might hold on to Kent for
a while but she was unlikely to make any gains.
Nevertheless, Maud’s problems were not yet over. She had to consolidate
her military victory, gain the approval of the Church and be crowned at
Westminster. However, given determination and a little wisdom she would
probably succeed.

 And that was good news for Kingsbridge; or it would be, if Philip could
get out of here without being branded a supporter of Stephen.
Ken Follett - THE PILLARS OF THE EARTH

 There was no sun, but the air warmed a little as the day got brighter.
Philip’s fellow-prisoners awoke gradually, groaning with aches and pains:
most of them had been at least bruised, and they felt worse after a cold night,
with only the minimal shelter of the roof and bars of the cage. Some were
wealthy citizens and others were knights who had been captured in battle.
When most of them were awake Philip asked: “Did anyone see what
happened to Richard of Kingsbridge?” He was hoping Richard had survived,
for Aliena’s sake.

 A man with a bloodstained bandage around his head said: “He fought like
a lion-he rallied the townsmen when things got bad.”
“Did he live or die?”

 The man shook his wounded head slowly. “I didn’t see him at the end.”
“What about William Hamleigh?” It would be a blessed relief if William
had fallen.

 “He was with the king for most of the battle. But he got away at the end-
I saw him on a horse, flying across the field, well ahead of the pack.”
“Ah.” The faint hope faded. Philip’s problems were not to be solved that
easily.

 The conversation lapsed and the cage fell silent. Outside, the soldiers
were on the move, nursing their hangovers, checking their booty, making
sure their hostages were still in captivity, and getting breakfast from the
kitchen. Philip wondered whether prisoners got fed. They must, he thought,
for otherwise they would die and there would be no ransoms; but who would
take the responsibility for feeding all these people? That started him
wondering how long he would be here. His captors would have to send a
message to Kingsbridge, demanding a ransom. The brothers would send one
of their number to negotiate his release. Who would it be? Milius would be
the best, but Remigius, who as sub-prior was in charge in Philip’s absence,
might send one of his cronies, or even come himself. Remigius would do
everything slowly: he was incapable of prompt and decisive action even in
his own interest. It could take months. Philip became gloomier.
Other prisoners were luckier. Soon after sunrise, wives and children and
relatives of the captives began to trickle into the castle, fearfully and
hesitantly at first, then with more confidence, to negotiate the ransom of
their loved ones. They would bargain with the captors for a while, protesting
their lack of money, offering cheap jewelry or other valuables; then they
would reach an agreement, depart, and return a little later with whatever
ransom had been agreed, usually cash. The piles of booty grew higher and
the cages emptied out.
Ken Follett - THE PILLARS OF THE EARTH

 By midday half the prisoners had gone. They were the local people, Philip
assumed. Those remaining must be from distant towns, and were probably
all knights who had been taken during the battle. This impression was
confirmed when the constable of the castle came around the cages and asked
the names of everyone remaining: most of them were knights from the south.
Philip noticed that in one of the cages there was only one man, and he was
confined in stocks, as if someone wanted to be doubly sure he could not
escape. After staring at the special prisoner for a few minutes Philip realized
who it was.

 “Look!” he said to the three men in his own cage. “That man on his own.
Is it who I think it is?”

 The others looked. “By Christ, it’s the king,” said one, and the others
agreed.

 Philip stared at the muddy, tawny-haired man with his hands and feet
confined uncomfortably in the wooden vise of the stocks. He looked just like
all the rest of them. Yesterday he had been king of England. Yesterday he
had refused Kingsbridge a market license. Today he could not stand up
without someone else’s leave. The king had got his just deserts, but all the
same Philip felt sorry for him.

 Early in the afternoon the prisoners were given food. It was lukewarm
leftovers from the dinner provided for the fighting men, but they fell on it
ravenously. Philip hung back and let the others have most of it, for he
regarded hunger as a base weakness that ought to be resisted from time to
time, and considered any enforced fast to be an opportunity to mortify the
flesh.

 While they were scraping the bowl there was a flurry of activity over at
the keep, and a group of earls came out. As they walked down the steps of
the keep and across the castle compound, Philip observed that two of them
went a little in front of the others, and were treated with deference. They had
to be Ranulf of Chester and Robert of Gloucester, but Philip did not know
which was which. They approached Stephen’s cage.
“Good day, Cousin Robert,” Stephen said, heavily emphasizing the word
cousin.

 The taller of the two men replied. “I didn’t intend for you to spend the
night in the stocks. I ordered that you be moved, but the order wasn’t
obeyed. However, you seem to have survived.”
A man in priest’s clothing detached himself from the group and came
toward Philip’s cage. At first Philip paid him no attention, for Stephen was
asking what was to be done with him, and Philip wanted to hear the answer;
but the priest said: “Which one of you is the prior of Kingsbridge?”
Ken Follett - THE PILLARS OF THE EARTH

 “I am,” Philip said.

 The priest spoke to one of the men-at-arms who had brought Philip here.
“Release that man.”

 Philip was mystified. He had never seen the priest in his life. Clearly his
name had been picked out of the list compiled earlier by the castle constable.
But why? He would be glad to get out of the cage, but he was not ready to
rejoice-he did not know what was in store for him.
The man-at-arms protested: “He’s my prisoner!”
“Not anymore,” said the priest. “Let him go.”
“Why should I release him without a ransom?” the man said belligerently.
The priest replied equally forcefully. “First, because he’s neither a
fighting man in the king’s army nor a citizen of this town, so you have
committed a crime by imprisoning him. Second, because he’s a monk, and
you are guilty of sacrilege by laying hands on a man of God. Third, because
Queen Maud’s secretary says you have to release him, and if you refuse
you’ll end up inside that cage yourself, faster than you can blink, so jump to
it.”

 “All right,” the man grumbled.

 Philip was dismayed. He had been nursing a faint hope that Maud would
never get to know of his imprisonment here. If Maud’s secretary had asked
to see him, that hope was now dashed. Feeling as if he had hit rock bottom,
he stepped out of the cage.

 “Come with me,” said the priest.

 Philip followed him. “Am I to be set free?” he said.
“I imagine so.” The priest looked surprised by the question. “Don’t you
know whom you’re going to see?”

 “I haven’t an inkling.”

 The priest smiled. “I’ll let him surprise you.”
They crossed the compound to the keep and climbed the long flight of
steps that led up the mound to the gate. Philip racked his brains but could not
guess why a secretary of Maud’s should have an interest in him.
He followed the priest through the gate. The circular stone keep was lined
with two-story houses built against the wall. In the middle was a tiny
courtyard with a well. The priest led Philip into one of the houses.
Inside the house was another priest, standing in front of the fire with his
back to the door. He had the same build as Philip, short and slight, and the
same black hair, but his head was not shaved and his hair was not graying. It
was a very familiar back. Philip could hardly believe his luck. A broad grin
spread across his face.
Ken Follett - THE PILLARS OF THE EARTH

 The priest turned. He had bright blue eyes just like Philip’s and he, too,
was grinning. He held out his arms. “Philip,” he said.
“Well, God be praised!” Philip said in astonishment. “Francis!”
The two brothers embraced, and Philip’s eyes filled with tears.
III

 The royal reception hall at Winchester Castle looked very different. The
dogs had gone, and so had King Stephen’s plain wooden throne, the
benches, and the animal skins from the walls. Instead there were
embroidered hangings, richly colored carpets, bowls of sweetmeats, and
painted chairs. The room smelled of flowers.
Philip was never at ease at the royal court, and a feminine royal court was
enough to put him in a state of quivering anxiety. The Empress Maud was
his only hope of getting the quarry back and reopening the market, but he
had no confidence that this haughty, willful woman would make a just
decision.

 The Empress sat on a delicately carved gilded throne, wearing a dress the
color of bluebells. She was tall and thin, with proud dark eyes and straight,
glossy black hair. Over her gown she wore a pelisse, a knee-length silk coat
with a tight waist and flared skirt; a style that had not been seen in England
until she arrived, but was now much imitated. She had been married to her
first husband for eleven years and her second for fourteen, but she still
looked less than forty years old. People raved about her beauty. To Philip
she looked rather angular and unfriendly; but he was a poor judge of
feminine attraction, being more or less immune to it.
Philip, Francis, William Hamleigh and Bishop Waleran bowed to her and
stood waiting. She ignored them for a while and continued talking to a lady-
in-waiting. The conversation seemed to be rather trifling, for they both
laughed prettily; but Maud did not interrupt it to greet her visitors.
Francis worked closely with her, and saw her almost every day, but they
were not great friends. Her brother Robert, Francis’s former employer, had
given him to her when she arrived in England, because she needed a first-
class secretary. However, this was not the only motive. Francis acted as link
man between brother and sister, and kept an eye on the impetuous Maud. It
was nothing for brothers and sisters to betray one another, in the treacherous
life of the royal court, and Francis’s real role was to make it difficult for
Maud to do anything underhand. Maud knew this and accepted it, but her
relationship with Francis was nevertheless an uneasy one.
Ken Follett - THE PILLARS OF THE EARTH

 It was two months since the battle of Lincoln, and in that time all had
gone well for Maud. Bishop Henry had welcomed her to Winchester
(thereby betraying his brother King Stephen) and had convened a great
council of bishops and abbots which had elected her queen; and she was now
negotiating with the commune of London to arrange her coronation at
Westminster. King David of Scotland,, who happened to be her uncle, was
on his way to pay her a formal royal visit, one sovereign to another.
Bishop Henry was strongly supported by Bishop Waleran of Kingsbridge;
and, according to Francis, Waleran had persuaded William Hamleigh to
switch sides, and pledge allegiance to Maud. Now William had come for his
reward.

 The four men stood waiting: William with his backer, Bishop Waleran,
and Prior Philip with his sponsor, Francis. This was the first time Philip had
set eyes on Maud. Her appearance did not reassure him: despite her regal air
he thought she looked flighty.

 When Maud finished chatting she turned to them with a triumphant look,
as if to say: See how unimportant you are, even my lady-in-waiting had
priority over you. She looked at Philip steadily for a few moments, until he
became embarrassed, then she said: “Well, Francis. Have you brought me
your twin?”

 Francis said: “My brother, Philip, lady, the prior of Kingsbridge.”
Philip bowed again and said: “Somewhat too old and gray to be a twin,
lady.” It was the kind of trivial, self-deprecating remark that courtiers
seemed to find amusing, but she gave him a frozen look and ignored it. He
decided to abandon any attempt to be charming.
She turned to William. “And Sir William Hamleigh, who fought bravely
against my army at the battle of Lincoln, but has now seen the error of his
ways.”

 William bowed and wisely kept his mouth shut.
She turned back to Philip. “You ask me to grant you a license to hold a
market.”

 “Yes, my lady.”

 Francis said: “The income from the market will all be spent on building
the cathedral, lady.”

 “On what day of the week do you want to hold your market?” she asked.
“Sunday.”

 She raised her plucked eyebrows. “You holy men are generally opposed
to Sunday markets. Don’t they keep people from church?”
“Not in our case,” Philip said. “People come to labor on the building and
attend a service, and they do their buying and selling as well.”
Ken Follett - THE PILLARS OF THE EARTH

 “So you’re already holding this market?” she said sharply.
Philip realized he had blundered. He felt like kicking himself.
Francis rescued him. “No, lady, they are not holding the market at
present,” he said. “It began informally, but Prior Philip ordered it to cease
until he was granted a license.”

 That was the truth, but not the whole truth. However, Maud seemed to
accept it. Philip silently prayed for forgiveness for Francis.
Maud said: “Is there no other market in the area?”
William spoke up. “Yes, there is, at Shiring; and the Kingsbridge market
has been taking business away.”

 Philip said: “But Shiring is twenty miles from Kingsbridge!”
Francis said: “My lady, the rule is that markets must be at least fourteen
miles apart. By that criterion Kingsbridge and Shiring do not compete.”
She nodded, apparently willing to accept Francis’s ruling on a point of
law. So far, thought Philip, it’s going our way.
Maud said: “You also ask for the right to take stone from the earl of
Shiring’s quarry.”

 “We have had that right for many years, but William lately threw out our
quarrymen, killing five-”

 “Who gave you the right to take stone?” she interrupted.
“King Stephen-”

 “The usurper!”

 Francis hastily said: “My lady, Prior Philip naturally accepts that all edicts
of the pretender Stephen are invalid unless ratified by you.”
Philip accepted no such thing but he saw that it would be unwise to say
so.

 William blurted out: “I closed the quarry in retaliation for his illegal
market!”

 It was amazing, Philip thought, how a clear case of injustice could come
to seem evenly balanced when argued at the court.
Maud said: “This entire squabble came about because Stephen’s original
ruling was foolish.”

 Bishop Waleran spoke for the first time. “There, lady, I heartily agree
with you,” he said oilily.

 “It was asking for trouble, to give the quarry to one person but let another
mine it,” she said. “The quarry must belong to one or the other.”
That was true, Philip thought. And if she were to follow the spirit of
Stephen’s original ruling, it would belong to Kingsbridge.
She went on: “My decision is that it shall belong to my noble ally, Sir
William.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip’s heart sank. The cathedral building could not have come on so
well without free access to that quarry. It would have to slow right down
while Philip tried to find the money to buy stone. And all because of the
whim of this capricious woman! It made him fume.
William said: “Thank you, lady.”

 Maud said: “However, Kingsbridge shall have market rights as at
Shiring.”

 Philip’s spirits rose again. The market would not quite pay for the stone
but it was a big help. It meant he would be scraping around for money again,
just as he had at the beginning, but he could carry on.
Maud had given each one a part of what he wanted. Perhaps she was not
so empty-headed after all.

 Francis said: “Market rights as at Shiring, lady?”
“That’s what I said.”

 Philip was not sure why Francis had repeated it. It was common for
licenses to refer to the rights enjoyed by another town: it was evenhanded
and saved writing. Philip would have to check exactly what Shiring’s charter
said. There might be restrictions, or extra privileges.
Maud said: “So you have both got something. William gets the quarry and
Prior Philip gets the market. And in return, each of you will pay me one
hundred pounds. That is all.” She turned away.
Philip was flabbergasted. A hundred pounds! The priory did not have a
hundred pennies at the moment. How was he to raise this money? The
market would take years to earn a hundred pounds. It was a devastating blow
that would set the building program back permanently. He stood staring at
Maud, but she was apparently deep in conversation with her lady-in-waiting
again. Francis nudged him. Philip opened his mouth to speak. Francis held a
finger to his lips. Philip said: “But …” Francis shook his head urgently.
Philip knew Francis was right. He let his shoulders slump in defeat.
Helplessly, he turned away and walked out of the royal presence.

 Francis was impressed when Philip showed him around Kingsbridge Priory.
“I was here ten years ago, and it was a dump,” he said irreverently. “You’ve
really brought it to life.”

 He was very taken with the writing room, which Tom had finished while
Philip was in Lincoln. A small building next to the chapter house, it had
large windows, a fireplace with a chimney, a row of writing desks, and a big
oak cupboard for the books. Four of the brothers were at work there already,
standing at the high desks, writing on parchment sheets with quill pens.
Three were copying: one the Psalms of David, one Saint Matthew’s Gospel,
Ken Follett - THE PILLARS OF THE EARTH

 and one the Rule of Saint Benedict. In addition, Brother Timothy was
writing a history of England, although as he had begun with the creation of
the world Philip was afraid the old boy might never finish it. The writing
room was small-Philip had not wanted to divert much stone from the
cathedral-but it was a warm, dry, well-lit place, just what was needed.
“The priory has disgracefully few books, and as they’re iniquitously
expensive to buy, this is the only way to build our collection,” Philip
explained.

 In the undercroft was a workshop where an old monk was teaching two
youngsters how to stretch the skin of a sheep for parchment, how to make
ink, and how to bind the sheets into a book. Francis said: “You’ll be able to
sell books, too.”

 “Oh, yes-the writing room will pay for itself many times over.”
They left the building and walked through the cloisters. It was the study
hour. Most of the monks were reading. A few were meditating, an activity
that was suspiciously similar to dozing, as Francis remarked skeptically. In
the northwest corner were twenty schoolboys reciting Latin verbs. Philip
stopped and pointed. “See the little boy at the end of the bench?”
Francis said: “Writing on a slate, with his tongue sticking out?”
“That’s the baby you found in the forest.”
“But he’s so big!”

 “Five and a half years old, and precocious.’
Francis shook his head in wonderment. “Time goes by so fast. How is
he?”

 “He’s spoiled by the monks, but he’ll survive. You and I did.”
“Who are the other pupils?”

 “Either novice monks, or the sons of merchants and local gentry learning
to write and figure.”

 They left the cloisters and passed on to the building site. The eastern limb
of the new cathedral was now more than half built. The great double row of
mighty columns was forty feet high, and all the arches in between had been
completed. Above the arcade, the tribune gallery was taking shape. Either
side of the arcade, the lower walls of the aisle had been built, with their out-
jutting buttresses. As they walked around, Philip saw that the masons were
constructing the half-arches that would connect the tops of those buttresses
with the top of the tribune gallery, allowing the buttresses to take the weight
of the roof.

 Francis was almost awestruck. “You’ve done all this, Philip,” he said.
“The writing room, the school, the new church, even all these new houses in
the town-it’s all come about because you made it happen.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip was touched. No one had ever said that to him. If asked, he would
say that God had blessed his efforts. But in his heart of hearts he knew that
what Francis said was true: this thriving, busy town was his creation.
Recognition gave him a warm glow, especially coming as it did from his
sophisticated, cynical younger brother.
Tom Builder saw them and came over. “You’ve made marvelous
progress,” Philip said to him.

 “Yes, but look at that.” Tom pointed to the northeast corner of the priory
close, where stone from the quarry was stockpiled. There were normally
hundreds of stones stacked in rows, but now there were only about twenty-
five scattered on the ground. “Unfortunately, our marvelous progress means
we’ve used up our stock of stone.”

 Philip’s elation evaporated. Everything he had achieved here was at risk,
because of Maud’s harsh ruling.

 They walked along the north side of the site, where the most skilled
masons were working at their benches, carving the stones into shape with
hammers and chisels. Philip stopped behind one craftsman and studied his
work. It was a capital, the large, jutting-out stone that always stood on top of
a column. Using a light hammer and a small chisel, the mason was carving a
pattern of leaves on the capital. The leaves were deeply undercut and the
work was delicate. To Philip’s surprise, he saw that the craftsman was young
Jack, Tom’s stepson. “I thought Jack was still a learner,” he said.
“He is.” Tom moved on, and when they were out of earshot he said: “The
boy is remarkable. There are men here who have been carving stone since
before he was born, and none of them can match his work.” He gave a
slightly embarrassed laugh. “And he isn’t even my own son!”
Tom’s real son, Alfred, was a master mason and had his own gang of
apprentices and laborers, but Philip knew that Alfred and his gang did not do
the delicate work. Philip wondered how Tom felt about that in his heart.
Tom’s mind had returned to the problem of paying for the market license.
“Surely the market will bring in a lot of money,” he said.
“Yes, but not enough. It should raise about fifty pounds a year at the
start.”

 Tom nodded gloomily. “That will just about pay for the stone.”
“We could manage if I didn’t have to pay Maud a hundred pounds.”
“What about the wool?”

 The wool that was piling up in Philip’s barns would be sold at the Shiring
Fleece Fair in a few weeks’ time, and would fetch about a hundred pounds.
“That’s what I’m going to use to pay Maud. But then I’ll have nothing left
for the craftsmen’s wages for the next twelve months.”
Ken Follett - THE PILLARS OF THE EARTH

 “Can’t you borrow?”

 “I already have. The Jews won’t lend me any more. I asked, while I was
in Winchester. They won’t lend you money if they don’t think you can pay it
back.”

 “What about Aliena?”

 Philip was startled. He had never thought of borrowing from her. She had
even more wool in her barns. After the fleece fair she might have two
hundred pounds. “But she needs the money to make her living. And
Christians can’t charge interest. If she lent her money to me she would have
nothing to trade with. Although …” Even as he spoke, he was turning over a
new idea. He remembered that Aliena had wanted to buy his entire wool
production for the year. Perhaps they could work something out. … “I think
I’ll talk to her anyway,” he said. “Is she at home at the moment?”
“I think so-I saw her this morning.”

 “Come, Francis-you’re about to meet a remarkable young woman.”
They left Tom and hurried out of the close into the town. Aliena had two
houses side by side up against the west wall of the priory. She lived in one
and used the other as a barn. She was very wealthy. There had to be a way
she could help the priory pay Maud’s extortionate fee for the market license.
A vague idea was taking shape in Philip’s mind.
Aliena was in the barn, supervising the unloading of an ox cart stacked
high with sacks of wool. She wore a brocade pelisse, like the one the
Empress Maud had worn, and her hair was done up in a white linen coif. She
looked authoritative, as always, and the two men unloading the cart obeyed
her instructions without question. Everyone respected her, although-
strangely-she had no close friends. She greeted Philip warmly. “When we
heard about the battle of Lincoln we were afraid you might have been
killed!” she said. There was real concern in her eyes, and Philip was moved
to think that people had been worried about him. He introduced her to
Francis.

 “Did you get justice at Winchester?” Aliena asked.
“Not exactly,” Philip replied. “The Empress Maud granted us a market
but denied us the quarry. The one more or less compensates for the other.
But she charged me a hundred pounds for the market license.”
Aliena was shocked. “That’s terrible! Did you tell her the income from
the market goes to the cathedral building?”
“Oh, yes.”

 “But where will you find a hundred pounds?”
“I thought you might be able to help.”

 “Me?” Aliena was taken aback.
Ken Follett - THE PILLARS OF THE EARTH

 “In a few weeks’ time, after you’ve sold your wool to the Flemish, you’ll
have two hundred pounds or more.”

 Aliena looked troubled. “And I’d give it to you, gladly, but I need it to
buy more wool next year.”

 “Remember you wanted to buy my wool?”

 “Yes, but it’s too late now. I wanted to buy it early in the season. Besides,
you can sell it yourself soon.”

 “I was thinking,” Philip said. “Could I sell you next year’s wool?”
She frowned. “But you haven’t got it.”

 “Could I sell it to you before I’ve got it?”
“I don’t see how.”

 “Simple. You give me the money now. I give you the wool next year.”
Aliena clearly did not know how to take this proposal: it was unlike any
known way of doing business. It was new to Philip, too: he had just made it
up.

 Aliena spoke slowly and thoughtfully. “I would have to offer you a
slightly lower price than you could get by waiting. Moreover, the price of
wool might go up between now and next summer-it has every year I’ve
been in the business.”

 “So I lose a little and you gain a little,” Philip said. “But I’ll be able to
carry on building for another year.”

 “And what will you do next year?”

 “I don’t know. Perhaps I’ll sell you the following year’s wool.”
Aliena nodded. “It makes sense.”

 Philip took her hands and looked into her eyes. “If you do this, Aliena,
you’ll save the cathedral,” he said fervently.
Aliena looked very solemn. “You saved me, once, didn’t you?”
“I did.”

 “Then I’ll do the same for you.”

 “God bless you!” In an excess of gratitude he hugged her; then he
remembered she was a woman and detached himself hastily. “I don’t know
how to thank you,” he said. “I was at my wits’ end.”
Aliena laughed. “I’m not sure I deserve this much gratitude. I’ll probably
do very well out of the arrangement.”

 “I hope so.”

 “Let’s drink a cup of wine together to seal the bargain,” she said. “I’ll just
pay the carter.”

 The ox cart was empty and the wool stacked neatly. Philip and Francis
stepped outside while Aliena settled up with the carter. The sun was going
down and the building workers were walking back to their homes. Philip’s
Ken Follett - THE PILLARS OF THE EARTH

 elation returned. He had found a way to carry on, despite all the setbacks.
“Thank God for Aliena!” he said.

 “You didn’t tell me she was so beautiful,” Francis said.
“Beautiful? I suppose she is.”

 Francis laughed. “Philip, you’re blind! She’s one of the most beautiful
women I’ve ever seen. She’s enough to make a man give up the priesthood.”
Philip looked sharply at Francis. “You ought not to talk like that.”
“Sorry.”

 Aliena came out and locked the barn; then they went into her home. It was
a large house with a main room and a separate bedroom. There was a beer
barrel in the corner, a whole ham hanging from the ceiling, and a white linen
cloth on the table. A middle-aged woman servant poured wine from a flask
into silver goblets for the guests. Aliena lived comfortably. If she’s so
beautiful, Philip wondered, why hasn’t she got a husband? There was no
shortage of aspirants: she had been courted by every eligible young man in
the county, but she had turned them all down. He felt so grateful to her that
he wanted her to be happy.

 Her mind was still on practicalities. “I won’t have the money until after
the Shiring Fleece Fair,” she said when they had toasted their agreement.
Philip turned to Francis. “Will Maud wait?”
“How long?”

 “The fair is three weeks from Thursday.”
Francis nodded. “I’ll tell her. She’ll wait.”
Aliena untied her headdress and shook out her curly dark hair. She gave a
tired sigh. “The days are too short,” she said. “I can’t get everything done. I
want to buy more wool but I’ve got to find enough carters to take it all to
Shiring.”

 Philip said: “And next year you’ll have even more.”
“I wish we could make the Flemish come here to buy. It would be so
much easier for us than taking all our wool to Shiring.”
Francis interjected: “But you can.”

 They both looked at him. Philip said: “How?”
“Hold your own fleece fair.”

 Philip began to see what he was driving at. “Can we?”
“Maud gave you exactly the same rights as Shiring. I wrote your charter
myself. If Shiring can hold a fleece fair, so can you.”
Aliena said: “Why, that would be wonderful-we wouldn’t have to cart
all these sacks to Shiring. We could do the business here, and ship the wool
directly to Flanders.”
Ken Follett - THE PILLARS OF THE EARTH

 “That’s the least of it,” Philip said excitedly. “A fleece fair makes as
much in a week as a Sunday market makes in a whole year. We can’t do it
this year, of course-nobody will know about it. But we can spread the
news, at this year’s Shiring Fleece Fair, that we’re going to hold our own
next year, and make sure all the buyers know the date. …”
Aliena said: “It will make a big difference to Shiring. You and I are the
biggest sellers of wool in the county, and if we both withdraw, the Shiring
fair will be less than half its usual size.”
Francis said: “William Hamleigh will lose money. He’ll be as mad as a
bull.”

 Philip could not help a shudder of revulsion. A mad bull was just what
William was like.

 “So what?” said Aliena. “If Maud has given us permission, we can go
ahead. There’s nothing William can do about it, is there?”
“I hope not,” Philip said fervently. “I certainly hope not.”
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 10

 I

 WORK STOPPED AT NOON on Saint Augustine’s Day. Most of the
builders greeted the midday bell with a sigh of relief. They normally worked
from sunrise to sunset, six days a week, so they needed the rest they got on
holy days. However, Jack was too absorbed in his work to hear the bell.
He was mesmerized by the challenge of making soft, round shapes out of
hard rock. The stone had a will of its own, and if he tried to make it do
something it did not want to do, it would fight him, and his chisel would
slip, or dig in too deeply, spoiling the shapes. But once he had got to know
the lump of rock in front of him he could transform it. The more difficult the
task, the more fascinated he was. He was beginning to feel that the
decorative carving demanded by Tom was too easy. Zigzags, lozenges,
dogtooth, spirals and plain roll moldings bored him, and even these leaves
were rather stiff and repetitive. He wanted to carve natural-looking foliage,
pliable and irregular, and copy the different shapes of real leaves, oak and
ash and birch, but Tom would not let him. Most of all he wanted to carve
scenes from stories, Adam and Eve, David and Goliath, and the Day of
Judgment, with monsters and devils and naked people, but he did not dare to
ask.

 Eventually Tom made him stop work. “It’s a holiday, lad,” he said.
“Besides, you’re still my apprentice, and I want you to help me clear up. All
tools must be locked away before dinner.”
Jack put away his hammer and chisels, and carefully deposited the stone
on which he had been working in Tom’s shed; then he went around the site
with Tom. The other apprentices were tidying up and sweeping away the
stone chips, sand, lumps of dried mortar and wood shavings that littered the
site. Tom picked up his compasses and level while Jack collected his
yardsticks and plumb lines, and they took everything to the shed.
In the shed Tom kept his poles. These were long iron rods, square in
cross-section and dead straight, all exactly the same length. They were kept
in a special wooden rack which was locked. They were measuring sticks.
As they continued around the site, picking up mortarboards and shovels,
Jack was thinking about the poles. “How long is a pole?” he asked.
Ken Follett - THE PILLARS OF THE EARTH

 Some of the masons heard him and laughed. They often found his
questions amusing. Edward Short, a diminutive old mason with leathery skin
and a twisted nose, said: “A pole is a pole,” and they laughed again.
They enjoyed teasing the apprentices, especially if it gave them a chance
to show off their superior knowledge. Jack hated to be laughed at for his
ignorance but he put up with it because he was so curious. “I don’t
understand,” he said patiently.

 “An inch is an inch, a foot is a foot, and a pole is a pole,” said Edward.
A pole was a unit of measurement, then. “So how many feet are there in a
pole?”

 “Aha! That depends. Eighteen, in Lincoln. Sixteen in East Anglia.”
Tom interrupted to give a sensible answer. “On this site there are fifteen
feet to a pole.”

 A middle-aged woman mason said: “In Paris they don’t use the pole at
all-just the yardstick.”

 Tom said to Jack: “The whole plan of the church is based on poles. Fetch
me one and I’ll show you. It’s time you understood these things.” He gave
Jack a key.

 Jack went to the shed and took a pole from the rack. It was quite heavy.
Tom liked to explain things, and Jack loved to listen. The organization of the
building site made an intriguing pattern, like the weaving on a brocade coat,
and the more he understood, the more fascinated he became.
Tom was standing in the aisle at the open end of the half-built chancel,
where the crossing would be. He took the pole and laid it on the ground so
that it spanned the aisle. “From the outside wall to the middle of the pier of
the arcade is a pole.” He turned the pole end over end. “From there to the
middle of the nave is a pole.” He turned it over again, and it reached the
middle of the opposite pier. “The nave is two poles wide.” He turned it over
again, and it reached to the wall of the far aisle. “The whole church is four
poles wide.”

 “Yes,” said Jack. “And each bay must be a pole long.”
Tom looked faintly annoyed. “Who told you that?”
“Nobody. The bays of the aisles are square, so if they’re a pole wide they
must be a pole long. And the bays of the nave are the same length as the
bays of the aisles, obviously.”

 “Obviously,” said Tom. “You should be a philosopher.” In his voice was
a mixture of pride and irritation. He was pleased that Jack was quick to
understand, irritated that the mysteries of masonry should be so easily
grasped by a mere boy.
Ken Follett - THE PILLARS OF THE EARTH

 Jack was too caught up in the splendid logic of it all to pay attention to
Tom’s sensitivities. “The chancel is four poles long, then,” he said. “And the
whole church will be twelve poles when it’s finished.” He was struck by
another thought. “How high will it be?”
“Six poles high. Three for the arcade, one for the gallery, and two for the
clerestory.”

 “But what’s the point of having everything measured by poles? Why not
build it all higgledy-piggledy, like a house?”
“First, because it’s cheaper this way. All the arches of the arcade are
identical, so we can reuse the falsework arches. The fewer different sizes
and shapes of stone we need, the fewer templates I have to make. And so on.
Second, it simplifies every aspect of what we’re doing, from the original
laying-out-everything is based on a pole square-to painting the walls-
it’s easier to estimate how much whitewash we’ll need. And when things are
simple, fewer mistakes are made. The most expensive part of a building is
the mistakes. Third, when everything is based on a pole measure, the church
just looks right. Proportion is the heart of beauty.”
Jack nodded, enchanted. The struggle to control an operation as ambitious
and intricate as building a cathedral was endlessly fascinating. The notion
that the principles of regularity and repetition could both simplify the
construction and result in a harmonious building was a seductive idea. But
he was not sure whether proportion was the heart of beauty. He had a taste
for wild, spreading, disorderly things: high mountains, aged oaks, and
Aliena’s hair.

 He ate his dinner ravenously but quickly, then he left the village, heading
north. It was a warm early-summer day, and he was barefoot. Ever since he
and his mother had come to live in Kingsbridge for good, and he had
become a worker, he had enjoyed returning to the forest periodically. At first
he had spent the time getting rid of surplus energy, running and jumping,
climbing trees and shooting ducks with his sling. That was when he was
getting used to the new, taller, stronger body he now had. The novelty of that
had worn off. Now when he walked in the forest he thought about things:
why proportion should be beautiful, how buildings stayed standing, and
what it would be like to stroke Aliena’s breasts.
He had worshiped her from a distance for years. His abiding picture of her
was from the first time he had seen her, as she came down the stairs to the
hall at Earlscastle, and he had thought she must be a princess in a story. She
had continued to be a remote figure. She talked to Prior Philip, and Tom
Builder, and Malachi the Jew, and the other wealthy and powerful people of
Ken Follett - THE PILLARS OF THE EARTH

 Kingsbridge; and Jack never had a reason to address her. He just looked at
her, praying in church or riding her palfrey across the bridge, or sitting in the
sun outside her house; wearing costly furs in winter and the finest linen in
summer, her wild hair framing her beautiful face. Before he went to sleep he
would think about what it would be like to take those clothes off her, and see
her naked, and kiss her soft mouth gently.
In the last few weeks he had become dissatisfied and depressed with this
hopeless daydreaming. Seeing her from a distance and overhearing her
conversations with other people and imagining making love to her were no
longer enough. He needed the real thing.
There were several girls his own age who might have given him the real
thing. Among the apprentices there was much talk about which of the young
women in Kingsbridge were randy and exactly what each of them would let
a young man do. Most of them were determined to remain virgins until they
were married, according to the teachings of the Church, but there were
certain things you could do and still remain a virgin, or so the apprentices
said. The girls all thought Jack was a little strange-they were probably
right, he felt-but one or two of them found his strangeness appealing. One
Sunday after church he had struck up a conversation with Edith, the sister of
a fellow apprentice; but when he had talked about how he loved to carve
stone, she had started to giggle. The following Sunday he had gone walking
in the fields with Ann, the blond daughter of the tailor. He had not said much
to her, but he had kissed her, and then suggested they lie down in a field of
green barley. He had kissed her again and touched her breasts, and she had
kissed him back, enthusiastically; but after a while she had pulled away from
him and said: “Who is she?” Jack had been thinking about Aliena at that
very moment and he was thunderstruck. He had tried to brush it aside, and
kiss her again, but she turned her face away, and said: “Whoever she is,
she’s a lucky girl.” They had walked back to Kingsbridge together, and
when they separated Ann had said: “Don’t waste time trying to forget her.
It’s a lost cause. She’s the one you want, so you’d better try and get her.”
She had smiled at him fondly and added: “You’ve got a nice face. It might
not be as difficult as you think.”

 Her kindness made him feel bad, the more so because she was one of the
girls the apprentices said were randy, and he had told everyone that he was
going to try to feel her up. Now such talk seemed so juvenile that it made
him squirm. But if he had told her the name of the woman who was on his
mind, Ann might not have been so encouraging. Jack and Aliena were about
the most unlikely match conceivable. Aliena was twenty-two years old and
he was seventeen; she was the daughter of an earl and he was a bastard; she
Ken Follett - THE PILLARS OF THE EARTH

 was a wealthy wool merchant and he was a penniless apprentice. Worse still,
she was famous for the number of suitors she had rejected. Every
presentable young lord in the county, and every prosperous merchant’s
eldest son, had come to Kingsbridge to pay court to her, and all had gone
away disappointed. What chance was there for Jack, who had nothing to
offer, unless it was “a nice face”?

 He and Aliena had one thing in common: they liked the forest. They were
peculiar in this: most people preferred the safety of the fields and villages,
and stayed away from the forest. But Aliena often walked in the woodlands
near Kingsbridge, and there was a particular secluded spot where she liked
to stop and sit down. He had seen her there once or twice. She had not seen
him: he walked silently, as he had learned to in childhood, when he had had
to find his dinner in the forest.

 He was heading for her clearing without any idea of what he would do if
he found her there. He knew what he would like to do: lie down beside her
and stroke her body. He could talk to her, but what would he say? It was
easy to talk to girls of his own age. He had teased Edith, saying: “I don’t
believe any of the terrible things your brother says about you,” and of course
she had wanted to know what the terrible things were. With Ann he had been
direct: “Would you like to walk in the fields with me this afternoon?” But
when he tried to come up with an opening line for Aliena his mind went
blank. He could not help thinking of her as belonging to the older
generation. She was so grave and responsible. She had not always been like
that, he knew: at seventeen she had been quite playful. She had suffered
terrible troubles since then, but the playful girl must still be there somewhere
inside the solemn woman. For Jack that made her even more fascinating.
He was getting near her spot. The forest was quiet in the heat of the day.
He moved silently through the undergrowth. He wanted to see her before she
saw him. He was still not sure he had the nerve to approach her. Most of all
he was afraid of putting her off. He had spoken to her on the very first day
he returned to Kingsbridge, the Whitsunday that all the volunteers had come
to work on the cathedral, and he had said the wrong thing then, with the
result that he had hardly talked to her for four years. He did not want to
make a similar blunder now.

 A few moments later he peeped around the trunk of a beech tree and saw
her.

 She had picked an extraordinarily pretty place. There was a little waterfall
trickling into a deep pool surrounded by mossy stones. The sun shone on the
banks of the pool, but a yard or two back there was shade beneath the beech
trees. Aliena sat in the dappled sunlight reading a book.
Ken Follett - THE PILLARS OF THE EARTH

 Jack was astonished. A woman? Reading a book? In the open air? The
only people who read books were monks, and not many of them read
anything except the services. It was an unusual book, too-much smaller
than the tomes in the priory library, as if it had been made specially for a
woman, or for someone who wanted to carry it around. He was so surprised
that he forgot to be shy. He pushed his way through the bushes and came out
into her clearing, saying: “What are you reading?”
She jumped, and looked up at him with terror in her eyes. He realized he
had frightened her. He felt very clumsy, and was afraid he had once again
started off on the wrong foot. Her right hand flew to her left sleeve. He
recalled that she had once carried a knife in her sleeve-perhaps she did
still. A moment later she recognized him, and her fear went as quickly as it
had come. She looked relieved, and then-to his chagrin-faintly irritated.
He felt unwelcome, and he would have liked to turn right around and
disappear back into the forest. But that would have made it difficult to speak
to her another time, so he stayed, and faced her rather unfriendly look, and
said: “Sorry I frightened you.”

 “You didn’t frighten me,” she said quickly.
He knew that was not true, but he was not going to argue with her. He
repeated his initial question. “What are you reading?”
She glanced down at the bound volume on her knee, and her expression
changed again: now she looked wistful. “My father got this book on his last
trip to Normandy. He brought it home for me. A few days later he was put in
jail.”

 Jack edged closer and looked at the open page. “It’s in French!” he said.
“How do you know?” she said in astonishment. “Can you read?”
“Yes-but I thought all books were in Latin.”
“Nearly all. But this is different. It’s a poem called ‘The Romance of
Alexander.’ ”

 Jack was thinking: I’m really doing it-I’m talking to her! This is
wonderful! But what am I going to say next? How can I keep this going? He
said: “Um … well, what’s it about?”

 “It’s the story of a king called Alexander the Great, and how he conquered
wonderful lands in the east where precious stones grow on grapevines and
plants can talk.”

 Jack was sufficiently intrigued to forget his anxiety. “How do the plants
talk? Do they have mouths?”

 “It doesn’t say.”

 “Do you think the story is true?”
Ken Follett - THE PILLARS OF THE EARTH

 She looked at him with interest, and he stared into her beautiful dark eyes.
“I don’t know,” she said. “I always wonder whether stories are true. Most
people don’t care-they just like the stories.”
“Except for the priests. They always think the sacred stories are true.”
“Well of course they are true.”

 Jack was as skeptical of the sacred stories as he was of all the others; but
his mother, who had taught him skepticism, had also taught him to be
discreet, so he did not argue. He was trying not to look at Aliena’s bosom,
which was just at the edge of his vision: he knew that if he dropped his eyes
she would know what he was looking at. He tried to think of something else
to say. “I know a lot of stories,” he said. “I know ‘The Song of Roland,’ and
‘The Pilgrimage of William of Orange’-”
“What do you mean, you know them?”
“I can recite them.”

 “Like a jongleur?”

 “What’s a jongleur?”

 “A man who goes around telling stories.”
That was a new concept to Jack. “I never heard of such a man.”
“There are lots in France. I used to go overseas with my father when I was
a child. I loved the jongleurs.”

 “But what do they do? Just stand on the street and speak?”
“It depends. They come into the lord’s hall on feast days. They perform at
markets and fairs. They entertain pilgrims outside churches. Great barons
sometimes have their own jongleur.”

 It occurred to Jack that not only was he talking to her, but he was having a
conversation he could not have had with any other girl in Kingsbridge. He
and Aliena were the only people in the town, apart from his mother, who
knew about French romance poems, he was sure. They had an interest in
common, and they were discussing it. The thought was so exciting that he
lost track of what they were saying and he felt confused and stupid.
Fortunately she carried on. “Usually the jongleur plays the fiddle while he
recites the story. He plays fast and high when there’s a battle, slow and
sweet when two people are in love, jerky for a funny part.”
Jack liked that idea: background music to enhance the high points of the
story. “I wish I could play the fiddle,” he said.
“Can you really recite stories?” she said.
He could hardly believe she was really interested in him, asking him
questions about himself! And her face was even lovelier when it was
animated by curiosity. “My mother taught me,” he said. “We used to live in
the forest, just the two of us. She told me the stories again and again.”
Ken Follett - THE PILLARS OF THE EARTH

 “But how can you remember them? Some of them take days to tell.”
“I don’t know. It’s like knowing your way through the forest. You don’t
keep the whole forest in your mind, but wherever you are, you know where
to go next.” Glancing at the text of her book again, he was struck by
something. He sat on the grass next to her to look more closely. “The
rhymes are different,” he said.

 She was not sure what he meant. “In what way?”
“They’re better. In ‘The Song of Roland,’ the word sword rhymes with
horse, or lost, or with ball. In your book, sword rhymes with horde but not

 with horse; lord but not loss; board but not ball. It’s a completely different
way of rhyming. But it’s better, much better. I like these rhymes.”
“Would you …” She looked diffident. “Would you tell me some of ‘The
Song of Roland’?”

 Jack shifted his position a little so that he could look at her. The intensity
of her look, the sparkle of eagerness in her bewitching eyes, gave him a
choking feeling. He swallowed hard, then began.

 The lord and king of all France, Charles the Great
Has spent seven long years fighting in Spain.
He has conquered the highlands and the plain.
Before him not a single fort remains,
No town or city wall for him to break,
But Saragossa, on a high mountain
Ruled by King Marsilly the Saracen.
He serves Mahomed, to Apollo prays,
But even there he never will be safe.

 Jack paused, and Aliena said: “You know it! You really do! Just like a
jongleur!”

 “You see what I mean about the rhymes, though.”
“Yes, but it’s the stories I like, anyway,” she said. Her eyes twinkled with
delight. “Tell me some more.”

 Jack felt as if he would faint with happiness. “If you like,” he said weakly.
He looked into her eyes and began the second verse.
II

 The first game of Midsummer Eve was eating the how-many bread. Like
many of the games, it had a hint of superstition about it that made Philip
uneasy. However, if he tried to ban every rite that smacked of the old
Ken Follett - THE PILLARS OF THE EARTH

 religions, half the people’s traditions would be prohibited, and they would
probably defy him anyway; so he exercised a discreet tolerance of most
things, and took a firm line on one or two excesses.
The monks had set up tables on the grass at the western end of the priory
close. Kitchen hands were already carrying steaming cauldrons across the
courtyard. The prior was lord of the manor, so it was his responsibility to
provide a feast for his tenants on important holidays. Philip’s policy was to
be generous with food and mean with drink, so he served weak beer and no
wine. Nevertheless there were five or six incorrigibles who managed to
drink themselves insensible every feast day.
The leading citizens of Kingsbridge sat at Philip’s table: Tom Builder and
his family; the senior master craftsmen, including Tom’s elder son, Alfred;
and the merchants, including Aliena but not Malachi the Jew, who would
join in the festivities later, after the service.
Philip called for silence and said grace; then he handed the how-many loaf
to Tom. As the years went by, Philip valued Tom more and more. There
were not many people who said what they meant and did what they said.
Tom reacted to surprises, crises and disasters by calmly weighing up the
consequences, assessing the damage and planning the best response. Philip
looked at him fondly. Tom was very different today from the man who had
walked into the priory five years ago begging for work. Then he had been
exhausted, haggard, and so thin that his bones seemed to be on the point of
poking through his weatherbeaten skin. In the intervening years he had filled
out, especially since his woman came back. He was not fat, but there was
flesh on his big frame, and the desperate look had long gone from his eyes.
He was expensively dressed, in a tunic of Lincoln green, and soft leather
shoes, and a belt with a silver buckle.
Philip had to ask the question that would be answered by the how-many
bread. He said: “How many years will it take to finish the cathedral?”
Tom took a bite of the bread. It was baked with small, hard seeds, and as
Tom spat the seeds into his hand, everyone counted aloud. Sometimes when
this game was played, and someone got a big mouthful of seeds, it was
found that nobody around the table could count high enough; but there was
no danger of that today, with all the merchants and craftsmen present. The
answer came to thirty. Philip pretended to be dismayed. Tom said: “I should
live so long!” and everyone laughed.

 Tom passed the bread to his wife, Ellen. Philip was very wary of this
woman. Like the Empress Maud, she had power over men, a kind of power
Philip could not compete with. The day Ellen was thrown out of the priory,
she had done an appalling thing, a thing Philip could still hardly bring
Ken Follett - THE PILLARS OF THE EARTH

 himself to think about. He had assumed she would never be seen again, but
to his horror she had returned, and Tom had begged Philip to forgive her.
Cleverly, Tom had argued that if God could forgive her sin, then Philip had
no right to refuse. Philip suspected the woman was not very repentant. But
Tom had asked on the day the volunteers had come and saved the cathedral,
and Philip had found himself granting Tom’s wish against all his instincts.
They had been married in the parish church, a small wooden building in the
village that had been there longer than the priory. Since then Ellen had
behaved herself, and had not given Philip reason to regret his decision.
Nevertheless she made him uneasy.

 Tom asked her: “How many men love you?”
She took a tiny bite of the bread, which made everyone laugh again. In
this game the questions tended to be mildly suggestive. Philip knew that if
he had not been present they would have been downright ribald.
Ellen counted three seeds. Tom pretended to be outraged. “I shall tell you
who my three lovers are,” said Ellen. Philip hoped she was not going to say
anything offensive. “The first is Tom. The second is Jack. And the third is
Alfred.”

 There was a round of applause for her wit, and the bread went on around
the table. Next it was the turn of Tom’s daughter, Martha. She was about
twelve years old, and shy. The bread predicted that she would have three
husbands, which seemed most unlikely.

 Martha passed the bread to Jack, and as she did so Philip saw a light of
adoration in her eyes, and realized that she hero-worshiped her stepbrother.
Jack intrigued Philip. He had been an ugly child, with his carrot-colored
hair and pale skin and bulging blue eyes, but now that he was a young man
his features had composed themselves, as it were, and his face was so
strikingly attractive that strangers would turn and stare. But in temperament
he was as wild as his mother. He had very little discipline and he had no
concept of obedience. As a stonemason’s laborer he had been almost useless,
for instead of providing a steady stream of mortar and stones he would try to
pile up a whole day’s supply, then go off and do something else. He was
always disappearing. One day he had decided that none of the stones on the
site suited the particular carving he had to do, so without telling anyone he
had gone all the way to the quarry and picked out a stone he liked. He had
brought it back on a borrowed pony two days later. But people forgave him
his transgressions, partly because he was a truly exceptional stone carver,
and partly because he was so likable-a trait he definitely had not inherited
from his mother, in Philip’s opinion. Philip had given some thought to what
Ken Follett - THE PILLARS OF THE EARTH

 Jack would do with his life. If he went into the Church he could easily end
up a bishop.

 Martha asked Jack: “How many years before you marry?”
Jack took a small bite: apparently he was keen to wed. Philip wondered if
he had anyone in mind. To Jack’s evident dismay he got a mouthful of
seeds, and as they were counted his face was a picture of indignation. The
total came to thirty-one. “I’ll be forty-eight years old!” he protested. They all
thought that was hilarious, except for Philip, who worked out the
calculation, found it correct, and marveled that Jack had been able to figure
it out so fast. Even Milius the bursar could not do that.
Jack was sitting next to Aliena. Philip realized he had seen those two
together several times this summer. It was probably because they were both
so bright. There were not many people in Kingsbridge who could talk to
Aliena on her own level; and Jack, for all his ungovernable ways, was more
mature than the other apprentices. Still Philip was intrigued by their
friendship, for at their age five years was a big difference.
Jack passed the bread to Aliena and asked her the question he had been
asked: “How many years until you marry?”
Everyone groaned, for it was too easy to ask the same question again. The
game was supposed to be an exercise in wit and raillery. But Aliena, who
was famous for the number of suitors she had turned down, made them
laugh by taking a huge bite of bread, indicating that she did not want to
marry. But her ploy was unsuccessful: she spat out only one seed.
If she was going to marry next year, Philip thought, the groom had not
appeared on the scene yet. Of course he did not believe in the predictive
power of the bread. The probability was that she would die an old maid-
except that she was not a maiden, according to rumor, for she had been
seduced, or raped, by William Hamleigh, people said.
Aliena passed the bread to her brother, Richard, but Philip did not hear
what she asked him. He was still thinking about Aliena. Unexpectedly, both
Aliena and Philip had failed to sell all their wool this year. The surplus was
not great-less than a tenth of Philip’s stock, and an even smaller proportion
for Aliena-but it was somewhat discouraging. After that, Philip had
worried that Aliena would back out of the deal for next year’s wool, but she
had stuck by her bargain, and paid him a hundred and seven pounds.
The big news of the Shiring Fleece Fair had been Philip’s announcement
that next year Kingsbridge would be holding its own fair. Most people had
welcomed the idea, for the rents and tolls charged by William Hamleigh at
the Shiring fair were extortionate, and Philip was planning to set much lower
rates. So far, Earl William had not made his reaction known.
Ken Follett - THE PILLARS OF THE EARTH

 By and large, Philip felt that the priory’s prospects were much brighter
than they had seemed six months ago. He had overcome the problem caused
by the closing of the quarry and defeated William’s attempt to shut down his
market. Now his Sunday market was thriving again and paying for
expensive stone from a quarry near Marlborough. Throughout the crisis,
cathedral building had continued uninterrupted, although it had been a close
thing. Philip’s only remaining anxiety was that Maud had not yet been
crowned. Although she was indisputably in command, and she had been
approved by the bishops, her authority rested only on her military might
until there was a proper coronation. Stephen’s wife still held Kent, and the
commune of London was ambivalent. A single stroke of misfortune, or one
bad decision, could topple her, as the battle of Lincoln had destroyed
Stephen, and then there would be anarchy again.
Philip told himself not to be pessimistic. He looked at the people around
the table. The game had ended and they were tucking in to their dinner. They
were honest, good-hearted men and women who worked hard and went to
church. God would take care of them.

 They ate vegetable pottage, baked fish flavored with pepper and ginger, a
variety of ducks, and a custard cleverly colored with red and green stripes.
After dinner they all carried their benches into the unfinished church for the
play.

 The carpenters had made two screens, which were placed in the side
aisles, at the east end, closing the space between the aisle wall and the first
pier of the arcade, so that they effectively hid the last bay of each aisle. The
monks who would play the parts were already behind those screens, waiting
to walk into the middle of the nave to act out the story. The one who would
be Saint Adolphus, a beardless novice with an angelic face, was lying on a
table at the far end of the nave, draped in a shroud, pretending to be dead
and trying not to giggle.

 Philip had mixed feelings about the play, as he did about the how-many
bread. It could so easily slip into irreverence and vulgarity. But people loved
it so much that if he had not permitted it they would have made their own
play, outside the church, and free from his supervision it would have become
thoroughly bawdy. Besides, the ones who loved it most were the monks who
performed it. Dressing up and pretending to be someone else, and acting
outrageously-even sacrilegiously-seemed to give them some kind of
release, probably because they spent the rest of their lives being so solemn.
Before the play there was a regular service, which the sacrist kept brief.
Philip then gave a short account of the spotless life and miraculous works of
Ken Follett - THE PILLARS OF THE EARTH

 Saint Adolphus. Then he took his seat in the audience and settled down to
watch the performance.

 From behind the left-hand screen came a large figure dressed in what at
first looked like shapeless, colorful garments, and on closer examination
turned out to be pieces of brightly colored cloth wrapped around him and
pinned. His face was painted and he carried a bulging moneybag. This was
the rich barbarian. There was a murmur of admiration for his getup,
followed by a ripple of laughter as people recognized the actor beneath the
costume: it was fat Brother Bernard, the kitchener, whom they all knew and
liked.

 He paraded up and down several times, to let everyone admire him, and
rushed at the little children in the front row, causing squeals of fright; then
he crept up to the altar, looking around as if to make sure he was alone, and
placed the moneybag behind it. He turned to the audience, leered, and said in
a loud voice: “These foolish Christians will fear to steal my silver, for they
imagine it is protected by Saint Adolphus. Ha!” He then retired behind the
screen.

 From the opposite side entered a group of outlaws, dressed in rags,
carrying wooden swords and hatchets, their faces smeared with soot and
chalk. They stalked around the nave, looking fearsome, until one of them
saw the moneybag behind the altar. There followed an argument: should
they steal it or not? The Good Outlaw argued that it would surely bring them
bad luck; the Bad Outlaw said that a dead saint could do them no harm. In
the end they took the money and retired into the corner to count it.
The barbarian reentered, looked everywhere for his money, and flew into
a rage. He approached the tomb of Saint Adolphus and cursed the saint for
failing to protect his treasure.

 At that, the saint rose up from his grave.
The barbarian shuddered violently with terror. The saint ignored him and
approached the outlaws. Dramatically, he struck them down one by one just
by pointing at them. They simulated agonized death throes, rolling around
on the ground, twisting their bodies into grotesque shapes and making
hideous faces.

 The saint spared only the Good Outlaw, who now put the money back
behind the altar. With that the saint turned to the audience and said:
“Beware, all you who may doubt the power of Saint Adolphus!”
The audience cheered and clapped. The actors stood in the nave grinning
sheepishly for a while. The purpose of the drama was its moral, of course,
but Philip knew that the parts people enjoyed most were the grotesqueries,
the rage of the barbarian and the death throes of the outlaws.
Ken Follett - THE PILLARS OF THE EARTH

 When the applause died down Philip stood up, thanked the actors, and
announced that the races would begin shortly in the pasture by the riverside.

 This was the day that five-year-old Jonathan discovered he was not, after all,
the fastest runner in Kingsbridge. He entered the children’s race, wearing his
specially made monkish robe, and caused howls of laughter when he hitched
it up around his waist and ran with his tiny bottom exposed to the world.
However, he was competing with older children, and he finished among the
last. His expression when he realized he had lost was so shocked and
disappointed that Tom felt heartbroken for him, and picked him up to
console him.

 The special relationship between Tom and the priory orphan had grown
gradually, and no one in the village had thought to wonder if there was a
secret reason for it. Tom spent all day within the priory close, where
Jonathan ran free, so it was inevitable that they saw a lot of one another; and
Tom was at the age when a man’s children are too old to be cute but have
not yet given him grandchildren, and he sometimes takes a fond interest in
other people’s babies. As far as Tom knew, it had never crossed anyone’s
mind to suspect that he was Jonathan’s father. If anything, people suspected
that Philip was the boy’s real father. That was a much more natural
supposition-though Philip would no doubt be horrified to hear it.
Jonathan spotted Aaron, the eldest son of Malachi, and wriggled out of
Tom’s arms to go and play with his friend, the disappointment forgotten.
While the apprentices’ races were on, Philip came and sat on the grass
beside Tom. It was a hot, sunny day, and there was perspiration on Philip’s
shaved head. Tom’s admiration for Philip grew year by year. Looking all
around, at the young men running their race, the old people dozing in the
shade, and the children splashing in the river, he reflected that it was Philip
who kept all this together. He ruled the village, administering justice,
deciding where new houses should be built, and settling quarrels; he
employed most of the men and many of the women too, either as building
workers or priory servants; and he managed the priory, which was the
beating heart of the organism. He fought off predatory barons, negotiated
with the monarch, and kept the bishop at bay. All these well-fed people
sporting in the sunshine owed their prosperity in some measure to Philip.
Tom himself was the prime example.

 Tom was very conscious of the depth of Philip’s clemency in pardoning
Ellen. It was quite something for a monk to forgive what she had done. And
it meant so much to Tom. When she went away, his joy at building the
cathedral had been shadowed by loneliness. Now that she was back, he felt
Ken Follett - THE PILLARS OF THE EARTH

 complete. She was still willful, maddening, quarrelsome and intolerant, but
somehow these things were trifling: there was a passion inside her that
burned like a candle in a lantern, and it lit up his life.
Tom and Philip watched a race in which the boys had to walk on their
hands: Jack won it. “That boy is exceptional,” Philip said.
“Not many people can walk that fast on their hands,” Tom said.
Philip laughed. “Indeed-but I wasn’t thinking about his acrobatic skill.”
“I know.” Jack’s cleverness had long been a source of both pleasure and
pain to Tom. Jack had a lively curiosity about building-something Alfred
had always lacked-and Tom enjoyed teaching Jack the tricks of the trade.
But Jack had no sense of tact, and would argue with his elders. It was often
better to conceal one’s superiority, but Jack had not learned that yet, not
even after years of persecution by Alfred.
“The boy should be educated,” Philip went on.
Tom frowned. Jack was being educated. He was an apprentice. “What do
you mean?”

 “He should learn to write a good hand, and study Latin grammar, and read
the ancient philosophers.”

 Tom was even more puzzled. “To what end? He’s going to be a mason.”
Philip looked him in the eye. “Are you sure?” he said. “He’s a boy who
doesn’t do what he’s expected to.”

 Tom had never considered this. There were youngsters who defied
expectations: earls’ sons who refused to fight, royal children who entered
monasteries, peasants’ bastards who became bishops. It was true, Jack was
the type. “Well, what do you think he will do?” he said.
“It depends on what he learns,” Philip said. “But I want him for the
Church.”

 Torn was surprised: Jack seemed such an unlikely clergyman. Tom was
also a little wounded, in a strange way. He was looking forward to Jack’s
becoming a master mason, and he would be terribly disappointed if the boy
chose another course in life.

 Philip did not notice Tom’s unhappiness. He went on: “God needs the
best and the brightest young men to work for him. Look at those apprentices,
competing to see who can jump the highest. All of them are capable of being
carpenters, or masons, or stone cutters. But how many of them could be a
bishop? Only one-Jack.”

 That was true, Tom thought. If Jack had the chance of a career in the
Church, with a powerful patron in Philip, he should probably take it, for it
would lead to much greater wealth and power than he could hope for as a
mason. Reluctantly Tom said: “What have you got in mind, exactly?”
Ken Follett - THE PILLARS OF THE EARTH

 “I want Jack to become a novice monk.”

 “A monk!” It seemed an even more unlikely calling than the priesthood
for Jack. The boy chafed at the discipline of a building site-how would he
cope with the monastic rule?

 “He would spend most of his time studying,” Philip said. “He would learn
everything our novice-master can teach him, and I would give him lessons
myself as well.”

 When a boy became a monk, it was normal for the parents to make a
generous donation to the monastery. Tom wondered what this proposal
would cost.

 Philip guessed his thoughts. “I wouldn’t expect you to present a gift to the
priory,” he said. “It will be enough that you give a son to God.”
What Philip did not know was that Tom had already given one son to the
priory: little Jonathan, who was now paddling at the edge of the river with
his robe once again hoisted up around his waist. However, Tom knew he
should suppress his own feelings in this. Philip’s proposal was generous: he
obviously wanted Jack badly. The offer was a tremendous opportunity for
Jack. A father would give his right arm to be able to set a son on such a
career. Tom suffered a twinge of resentment that it was his stepson, rather
than Alfred, who was being given this marvelous chance. The feeling was
unworthy and he suppressed it. He should be glad, and encourage Jack, and
hope the lad would learn to reconcile himself to the monastic regime.
“It should be done soon,” Philip added. “Before he falls in love with some
girl.”

 Tom nodded. Across the meadow, the women’s race was reaching its
climax. Tom watched, thinking. After a moment he realized that Ellen was
in the lead. Aliena was hard on her heels, but when they got to the finish line
Ellen was still a little ahead. She raised her hands in a victory gesture.
Tom pointed at her. “It’s not me who needs to be persuaded,” he said to
Philip. “It’s her.”

 Aliena was surprised to have been beaten by Ellen. Ellen was very young to
be the mother of a seventeen-year-old, but still she had to be at least ten
years older than Aliena. They smiled at one another now, as they stood
panting and sweating at the finish line. Aliena observed that Ellen had lean,
muscular brown legs and a compact figure. All those years of living in the
forest had made her tough.

 Jack came up to congratulate his mother on winning. They were very fond
of one another, Aliena could tell. They looked completely different: Ellen
was a tanned brunette, with deep-set golden-brown eyes, and Jack was a
Ken Follett - THE PILLARS OF THE EARTH

 redhead with blue eyes. He must be like his father, Aliena thought. Nothing
was ever said about Jack’s father, Ellen’s first husband. Perhaps they were
ashamed of him.

 As she looked at the two of them together, it occurred to Aliena that Jack
must remind Ellen of the husband she had lost. That might be why she was
so fond of him. Perhaps the son was, as it were, all she had left of a man she
had adored. A physical resemblance could be inordinately powerful in that
way. Aliena’s brother, Richard, sometimes reminded her of their father, with
a look or a gesture, and that was when she felt a surge of affection; although
it did not prevent her from wishing that Richard was more like his father in
character.

 She knew she ought not to be dissatisfied with Richard. He went to war
and fought bravely, and that was all that was required of him. But she was
dissatisfied a lot these days. She had wealth and security, a home and
servants, fine clothes, pretty jewels, and a position of respect in the town. If
anyone had asked her she would have said she was happy. But beneath the
surface there was an undercurrent of restlessness. She never lost her
enthusiasm for her work, but some mornings she wondered if it mattered
what gown she put on and whether she wore jewelry. Nobody cared how she
looked, so why should she? Paradoxically, she had become more conscious
of her body. As she walked around, she could feel her breasts move. When
she went down to the women’s beach at the riverside to bathe, she felt
embarrassed about how hairy she was. Sitting on her horse she was aware of
the parts of her body that were touching the saddle. It was quite peculiar. It
was as if there were a snooper peeking at her all the time, trying to look
through her clothes and see her naked, and the snooper was herself. She was
invading her own privacy.

 She lay down on the grass, puffed out. Perspiration ran between her
breasts and down the insides of her thighs. Impatiently she turned her mind
to a more immediate problem. She had not sold all her wool this year. It was
not her fault: most of the merchants had been left with unsold fleece, and so
had Prior Philip. Philip was very calm about the whole thing but Aliena was
anxious. What was she to do with all this wool? She could keep it until next
year, of course. But what if she failed to sell it again? She did not know how
long it took raw wool to deteriorate. She had a feeling it might dry out,
becoming brittle and difficult to work.
If things went badly wrong she would be unable to support Richard.
Being a knight was a very expensive business. The war-horse, which had
cost twenty pounds, had lost its nerve after the battle of Lincoln and was
now next to useless; soon he would want another one. Aliena could afford it,
Ken Follett - THE PILLARS OF THE EARTH

 but it made a big dent in her resources. He was embarrassed about being
dependent upon her-it was not the usual situation for a knight-and he had
hoped to make enough in plunder to support himself, but lately he had been
on the losing side. If he was to regain the earldom, Aliena had to continue to
prosper.

 In her worst nightmare she lost all her money, and the two of them were
destitute again, prey to dishonest priests, lecherous noblemen and
bloodthirsty outlaws; and they ended up in the stinking dungeon where she
had last seen her father, chained to the wall and dying.
To contrast with her nightmare, she had a dream of happiness. In it, she
and Richard lived together in the castle, their old home. Richard ruled as
wisely as their father had, and Aliena helped him as she had helped Father,
welcoming important guests and dispensing hospitality and sitting on his left
at the high table for dinner. But lately even that dream had left her
discontented.

 She shook her head, to dispel this melancholy mood, and thought about
wool again. The simplest way to handle the problem was to do nothing. She
could store the surplus wool until next year, and then, if she was unable to
sell it, she would take the loss. She could bear it. However, that left the
remote danger that the same thing would happen again next year, and this
might be the beginning of a downward trend; so she cast about for some
other solution. She had already tried to sell the wool to a weaver in
Kingsbridge, but he had all he needed.

 It occurred to her now, looking at the women of Kingsbridge as they
recovered from their race, that most of them knew how to make cloth from
raw wool. It was a tedious business, but simple: peasants had been doing it
since Adam and Eve. The fleece had to be washed, then combed to take out
the tangles, then spun into yarn. The yarn was woven into cloth; then the
loosely woven fabric was felted, or fulled, to shrink and thicken it into
something that could be used to make clothes. The townswomen would
probably be willing to do that for a penny a day. But how long would it
take? And what price would the finished cloth fetch?
She would have to try the scheme out with a small quantity. Then, if it
worked, she could get several people doing the job during the long winter
evenings.

 She sat up, quite excited by her new idea. Ellen was lying right next to
her. Jack was sitting on the other side of Ellen. He caught Aliena’s eye,
smiled faintly, and looked away, as if he was a little embarrassed at having
been caught looking at her. He was a funny boy, with a head full of ideas.
Aliena could remember him as a small, peculiar-looking child who did not
Ken Follett - THE PILLARS OF THE EARTH

 know how babies were conceived. But she had hardly noticed him when he
came to live in Kingsbridge. And now he seemed so different, so completely
a new person, that it was as if he had sprung up from nowhere, a flower that
appears one morning where the previous day there was nothing but bare
earth. For a start he was no longer peculiar-looking. In fact, she thought,
regarding him with a faint smile of amusement, the girls probably thought he
was terribly handsome. He certainly had a nice smile. She herself paid no
attention to his looks, but she was a little intrigued by his astonishing
imagination. She had discovered that not only did he know several verse
narratives in full-some of them thousands and thousands of lines long-but
he could also make them up as he went along, so that she was never sure
whether he was remembering or extemporizing. And the stories were not the
only surprising thing about him. He was curious about everything and
puzzled by things that everyone else took for granted. One day he had asked
where all the water in the river came from. “Every hour, thousands and
thousands of gallons of water flow past Kingsbridge, night and day, all the
year round. It’s been going on since before we were born, since before our
parents were born, since before their parents were born. Where does it all
come from? Is there a huge lake somewhere that feeds it? That lake must be
as big as all England! What if one day it dries up?” He was always saying
things like that, some of them less fanciful, and it made Aliena realize that
she was starved of intelligent conversation. Most people in Kingsbridge
could talk only about agriculture and adultery, neither of which interested
her. Prior Philip was different, of course, but he did not often allow himself
to indulge in idle talk: he was always busy, dealing with the building site,
the monks, or the town. Aliena suspected that Tom Builder was also highly
intelligent, but he was a thinker rather than a talker. Jack was the first real
friend she had made. He was a marvelous discovery, despite his youth.
Indeed, when she was away from Kingsbridge she had found herself looking
forward to returning so that she could talk to him.
She wondered where he got his ideas from. That thought had made her
notice Ellen. What a strange woman she must be, to raise a child in the
forest! Aliena had talked to Ellen and found in her a kindred spirit, an
independent and self-sufficient woman somewhat angry at the way life had
treated her. Now, on impulse, Aliena said: “Ellen, where did you learn the
stories?”

 “From Jack’s father,” Ellen said without thinking, and then a guarded
look came over her face, and Aliena knew she should not ask any more
questions.

 Another thought occurred to her. “Do you know how to weave?”
Ken Follett - THE PILLARS OF THE EARTH

 “Of course,” Ellen said. “Doesn’t everyone?”
“Would you like to do some weaving for money?”
“Perhaps. What have you got in mind?”

 Aliena explained. Ellen was not short of money, of course, but it was Tom
who earned it, and Aliena had a suspicion that Ellen might like to make
some for herself.

 The suspicion turned out to be right. “Yes, I’ll give that a try,” Ellen said.
At that moment Ellen’s stepson, Alfred, came along. Like his father,
Alfred was something of a giant. Most of his face was concealed behind a
bushy beard, but the eyes above it were narrow-set, giving him a cunning
look. He could read and write and add up, but despite that he was rather
stupid. Nevertheless he had prospered, and he had his own gang of masons,
apprentices and laborers. Aliena had observed that big men often gained
positions of power regardless of their intelligence. As a ganger Alfred had
another advantage, of course: he could always be sure of getting work for his
men because his father was the master builder of Kingsbridge Cathedral.
He sat on the grass beside her. He had enormous feet shod in heavy
leather boots that were gray with stone dust. She rarely spoke to him. They
should have had a lot in common, for they were the only young people
among the wealthier class of Kingsbridge, the class that lived in the houses
nearest to the priory wall; but Alfred always seemed so dull. After a moment
he spoke. “There ought to be a stone church,” he said abruptly.
Clearly the rest of them were supposed to figure out the context of this
remark for themselves. Aliena thought for a moment then said: “Are you
talking about the parish church?”

 “Yes,” he said as if it was obvious.

 The parish church was now used a good deal, for the cathedral crypt,
which the monks were using, was cramped and airless, and the population of
Kingsbridge had grown. Yet the parish church was an old wooden building
with a thatched roof and a dirt floor.

 “You’re right,” Aliena said. “We should have a stone church.”
Alfred was looking at her expectantly. She wondered what he wanted her
to say.

 Ellen, who was probably used to coaxing sense out of him, said: “What’s
on your mind, Alfred?”

 “How do churches get started, anyway?” he asked. “I mean, if we want a
stone church, what do we do?”

 Ellen shrugged. “No idea.”

 Aliena frowned. “You could form a parish guild,” she suggested. A parish
guild was an association of people who held a banquet every now and again
Ken Follett - THE PILLARS OF THE EARTH

 and collected money among themselves, usually to buy candles for their
local church, or to help widows and orphans in the neighborhood. Small
villages never had guilds, but Kingsbridge was no longer a village.
“How would that do it?” Alfred said.

 “The members of the guild would pay for the new church,” Aliena said.
“Then we should start a guild,” Alfred said.
Aliena wondered if she had misjudged him. He had never struck her as the
pious type, but here he was trying to raise money to build a new church.
Perhaps he had hidden depths. Then she realized that Alfred was the only
building contractor in Kingsbridge, so he was sure to get the job of building
the church. He might not be intelligent, but he was shrewd enough.
Nevertheless she still liked his idea. Kingsbridge was becoming a town,
and towns always had more than one church. With an alternative to the
cathedral, the town would not be so completely dominated by the monastery.
At the moment Philip was the undisputed lord and master here. He was a
benevolent tyrant, but she could foresee a time when it might suit the
merchants of the town to have an alternative church.
Alfred said: “Would you explain about the guild to some of the others?”
Aliena had recovered her breath after the race. She was reluctant to
exchange the company of Ellen and Jack for that of Alfred, but she was quite
enthusiastic about his idea, and anyway it would have been a little churlish
to refuse. “I’d be glad to,” she said, and she got up and went with him.

 The sun was going down. The monks had lit the bonfire and were serving
the traditional ale spiced with ginger. Jack wanted to ask his mother a
question, now that they were alone, but he was nervous. Then someone
started to sing, and he knew she would join in at any moment, so he blurted
it out. “Was my father a jongleur?”

 She looked at him. She was surprised but not cross. “Who taught you that
word?” she said. “You’ve never seen a jongleur.”
“Aliena. She used to go to France with her father.”
Mother gazed across the darkling meadow toward the bonfire. “Yes, he
was a jongleur. He told me all those poems, just the way I told them to you.
And are you now telling them to Aliena?”
“Yes.” Jack felt a little bashful.

 “You really love her, don’t you?”

 “Is it so obvious?”

 She smiled fondly. “Only to me, I think. She’s a lot older than you.”
“Five years.”
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 “You’ll get her, though. You’re like your father. He could have any
woman he wanted.”

 Jack was embarrassed to talk about Aliena but thrilled to hear about his
father, and he was eager for more; but to his intense annoyance Tom came
up at that moment and sat down with them. He began to speak immediately.
“I’ve been talking to Prior Philip about Jack,” he said. His tone was light,
but Jack sensed tension underneath, and saw trouble coming. “Philip says
the boy should be educated.”

 Mother’s response was predictably indignant. “He is educated,” she said.
“He can read and write English and French, he knows his numbers, he can
recite whole bookfuls of poetry-”

 “Now, don’t misunderstand me willfully,” Tom said firmly. “Philip didn’t
say that Jack is ignorant. Quite the opposite. He’s saying that Jack is so
clever he should have more education.”
Jack was not pleased by these compliments. He shared his mother’s
suspicion of churchmen. There was sure to be a catch in this somewhere.
“More?” Ellen said scornfully. “What more does that monk want him to
learn? I’ll tell you. Theology. Latin. Rhetoric. Metaphysics. Cow shit.”
“Don’t dismiss it so quickly,” Tom said mildly. “If Jack takes up Philip’s
offer, and goes to school, and learns to write at speed in a good secretary’s
hand, and studies Latin and theology and all the other subjects you call cow
shit, he could become a clerk to an earl or a bishop, and eventually he could
be a wealthy and powerful man. Not all barons are the sons of barons, as the
saying goes.”

 Ellen’s eyes narrowed dangerously. “If he takes up Philip’s offer, you
said. What is Philip’s offer, exactly?”
“That Jack becomes a novice monk-”

 “Over my dead body!” Ellen shouted, leaping to her feet. “The damned
Church is not having my son! Those treacherous lying priests took his father
but they’re not taking him, I’ll put a knife in Philip’s belly first, so help me, I
swear by all the gods.”

 Tom had seen Mother in a tantrum before and he was not as impressed as
he might have been. He said calmly: “What the devil is the matter with you,
woman? The boy has been offered a magnificent opportunity.”
Jack was intrigued most of all by the words Those treacherous lying
priests took his father. What did she mean by that? He wanted to ask her but

 he did not get the chance.

 “He’s not going to be a monk!” she yelled.
“If he doesn’t want to be a monk, he doesn’t have to.”
Ken Follett - THE PILLARS OF THE EARTH

 Mother looked sulky. “That sly prior has a knack of getting his own way
in the end,” she said.

 Tom turned to Jack. “It’s about time you said something, lad. What do
you want to do with your life?”

 Jack had never thought about that particular question, but the answer
came out with no hesitation, as if he had made up his mind long ago. “I’m
going to be a master builder, like you,” he said. “I’m going to build the most
beautiful cathedral the world has ever seen.”
The red edge of the sun dropped below the horizon and night fell. It was
time for the last ritual of Midsummer Eve: floating wishes. Jack had a candle
end and a piece of wood ready. He looked at Ellen and Tom. They were both
gazing at him, somewhat nonplussed: his certainty about his future had
surprised them. Well, no wonder: it had surprised him too.
Seeing that they had no more to say, he jumped to his feet and ran across
the meadow to the bonfire. He lit a dry twig at the fire, melted the base of his
candle a little, and stuck it to the piece of wood; then he lit the wick. Most of
the villagers were doing the same. Those who could not afford a candle
made a sort of boat with dried grass and rushes, and twisted the grasses
together in the middle to make a wick.

 Jack saw Aliena standing quite near him. Her face was outlined by the red
glow of the bonfire, and she looked deep in thought. On impulse he said:
“What will you wish for, Aliena?”

 She answered him without pausing for thought. “Peace,” she said. Then,
looking somewhat startled, she turned away.
Jack wondered if he were crazy to love her. She liked him well enough-
they had become friends-but the idea of lying naked together and kissing
one another’s hot skin was as far from her heart as it was close to his own.
When everyone was ready, they knelt down beside the river, or waded
into the shallows. Holding their flickering lights, they all made a wish. Jack
closed his eyes tight and visualized Aliena, lying in a bed with her breasts
peeping over the coverlet, holding her arms out to him and saying: “Make
love to me, husband.” Then they all carefully floated their lights on the
water. If the float sank or the flame blew out, it meant you would never get
your wish. As soon as Jack let go, and the little craft moved away, the
wooden base became invisible, and only the flame could be seen. He
watched it intently for a while, then he lost track of it among the hundreds of
dancing lights, bobbing on the surface of the water, flickering wishes
floating downstream until they disappeared around the bend of the river and
were lost from view.
Ken Follett - THE PILLARS OF THE EARTH
III

 All that summer, Jack told Aliena stories.
They met on Sundays, occasionally at first and then regularly, in the glade
by the little waterfall. He told her about Charlemagne and his knights, and
William of Orange and the Saracens. He became completely absorbed in the
stories while he was telling them. Aliena liked to watch the expressions
change on his young face. He was indignant about injustice, appalled by
treachery, thrilled by the bravery of a knight and moved to tears by a heroic
death; and his emotions were catching, so that she too was moved. Some of
the poems were too long to recite in one afternoon, and when he had to tell a
story in installments he always broke off at a moment of tension, so that
Aliena spent all week wondering what would happen next.
She never told anyone about these meetings. She was not sure why.
Perhaps it was that they would not understand the fascination of stories.
Whatever the reason, she just let people believe that she was going on her
usual Sunday afternoon ramble; and without consulting her Jack did the
same; then it got to the point where they could not tell anyone without
appearing to confess to something they felt guilty about; and so, rather by
accident, the meetings became secret.

 One Sunday Aliena read “The Romance of Alexander” to him, just for a
change. Unlike Jack’s poems of courtly intrigue, international politics and
sudden death in battle, Aliena’s romance featured love affairs and magic.
Jack was very taken with these new storytelling elements, and the following
Sunday he embarked upon a new romance of his own invention.
It was a hot day in late August. Aliena was wearing sandals and a light
linen dress. The forest was still and silent but for the tinkling of the waterfall
and the rise and fall of Jack’s voice. The story began in a conventional way,
with a description of a brave knight, big and strong, mighty in battle, and
armed with a magic sword, who was assigned a difficult task: to travel to a
far eastern land and bring back a grapevine that grew rubies. But it rapidly
deviated from the usual pattern. The knight was killed and the story focused
on his squire, a brave but penniless young man of seventeen who was
hopelessly in love with the king’s daughter, a beautiful princess. The squire
vowed to fulfill the task given to his master, even though he was young and
inexperienced and had only a piebald pony and a bow.
Instead of vanquishing an enemy with one tremendous blow of a magic
sword, as the hero generally did in these stories, the squire fought desperate
losing battles and won only by luck or ingenuity, generally escaping death
by a hair. He was often scared by the enemies that he faced-unlike
Ken Follett - THE PILLARS OF THE EARTH

 Charlemagne’s fearless knights-but he never turned back from his mission.
All the same, his task, like his love, seemed hopeless.
Aliena found herself more captivated by the pluck of the squire than she
had been by the might of his master. She chewed her knuckles in anxiety
when he rode into enemy territory, gasped when a giant’s sword barely
missed him, and sighed when he lay down his lonely head to sleep and
dream of the faraway princess. His love for her seemed of a piece with his
general indomitability.

 In the end, he brought home the grapevine that grew rubies, astonishing
the entire court. “But the squire did not care that much,” Jack said with a
contemptuous snap of his fingers, “for all those barons and earls. He was
interested in one person only. That night, he stole into her room, evading the
guards with a cunning ruse he had learned on his journey east. At last he
stood beside her bed and gazed upon her face.” Jack looked into Aliena’s
eyes as he said this. “She woke at once, but she was not afraid. The squire
reached out and gently took her hand.” Jack mimed the story, reaching for
Aliena’s hand and holding it in both of his. She was mesmerized by the
intensity of his gaze and the power of the young squire’s love, and she
hardly noticed that Jack was holding her hand. “He said to her, ‘I love you
dearly,’ and kissed her on the lips.” Jack leaned over and kissed Aliena. His
lips touched hers so gently that she hardly felt it. It happened very quickly,
and he resumed the story instantly. “The princess fell asleep,” he continued.
Aliena thought: Did that really happen? Did Jack kiss me? She could hardly
believe it, but she could still feel the touch of his mouth on hers. “The next
day, the squire asked the king if he could marry the princess, as his reward
for bringing home the jeweled vine.” Jack kissed me without thinking,
Aliena decided. It was just part of the story. He doesn’t even realize what he
did. I’ll just forget about it. “The king refused him. The squire was
heartbroken. All the courtiers laughed. That very day the squire left that
land, riding on his piebald pony; but he vowed that one day he would return,
and on that day he would marry the beautiful princess.” Jack stopped, and let
go of Aliena’s hand.

 “And then what happened?” she said.

 “I don’t know,” Jack replied. “I haven’t thought of it yet.”

 All the important people in Kingsbridge joined the parish guild. It was a new
idea to most of them, but they liked the thought that Kingsbridge was now a
town, not a village, and their vanity was touched by the appeal to them, as
leading citizens, to provide a stone church.
Ken Follett - THE PILLARS OF THE EARTH

 Aliena and Alfred recruited the members and organized the first guild
dinner, in mid-September. The major absentees were Prior Philip, who was
somewhat hostile to the enterprise, although not enough to prohibit it; Tom
Builder, who declined because of Philip’s feeling; and Malachi, who was
excluded by his religion.

 Meanwhile, Ellen had woven a bale of cloth from Aliena’s surplus wool.
It was coarse and colorless, but it was good enough for monks’ robes, and
the priory cellarer, Cuthbert Whitehead, had bought it. The price was cheap,
but it was still double the cost of the original wool, and even after paying
Ellen a penny a day Aliena was better off by half a pound. Cuthbert was
keen to buy more cloth at that price, so Aliena bought Philip’s surplus wool
to add to her own stock, and found a dozen more people, mostly women, to
weave it. Ellen agreed to make another bale, but she would not felt it, for she
said the work was too hard; and most of the others said the same.
Aliena sympathized. Felting, or fulling, was heavy work. She remembered
how she and Richard had gone to a master fuller in Winchester and asked
him to employ them. The fuller had had two men pounding cloth with bats in
a trough while a woman poured water in. The woman had shown Aliena her
raw, red hands, and when the men had put a bale of wet cloth on Richard’s
shoulder it had brought him to his knees. Most people could manage to felt a
small amount, enough to make clothes for themselves and their families, but
only strong men could do it all day. Aliena told her weavers to go ahead and
make loose-woven cloth, and she would hire men to felt it, or sell it to a
master fuller in Winchester.

 The guild dinner was held in the wooden church. Aliena organized the
food. She parceled out the cooking among the members, most of whom had
at least one domestic servant. Alfred and his men constructed a long table
made of trestles and boards. They bought strong ale and a barrel of wine.
They sat at either side of the table, with nobody at the head or foot, for all
were to be equal within the guild. Aliena wore a deep-red silk dress
ornamented by a gold brooch with rubies in it, and a dark gray pelisse with
fashionably wide sleeves. The parish priest said grace: he of course was
delighted by the idea of the guild, for a new church would increase his
prestige and multiply his income.

 Alfred presented a budget and timetable for the building of the new
church. He spoke as if this were all his own work, but Aliena knew that Tom
had done most of it. The building would take two years and cost ninety
pounds, and Alfred proposed that the guild’s forty members should each pay
sixpence a week. It was a little more than some of them had reckoned on,
Ken Follett - THE PILLARS OF THE EARTH

 Aliena could tell by their faces. They all agreed to pay it, but Aliena thought
the guild could expect one or two to default.
She herself could pay it easily. Looking around the table, she realized she
was probably the richest person there. She was in a small minority of
women: the only others were a brewster with a reputation for good strong
ale, a tailor who employed two seamstresses and some apprentices, and the
widow of a shoemaker, who managed the business her husband had left.
Aliena was the youngest woman there, and younger than any of the men
except Alfred, who was a year or two younger than she.
Aliena missed Jack. She had not yet heard the second installment of the
story of the young squire. Today was a holiday, and she would have liked to
meet him in the glade. Perhaps she still could, later on.
The talk around the table was of the civil war. Stephen’s wife, Queen
Matilda, had put up more of a fight than anyone expected: she had recently
taken the city of Winchester and captured Robert of Gloucester. Robert was
the brother of the Empress Maud and the commander in chief of her military
forces. Some people said Maud was only a figurehead, and Robert was the
true leader of the rebellion. In any event, the capture of Robert was almost as
bad for Maud as the capture of Stephen had been for the loyalists, and
everyone had an opinion on what direction the war would take next.
The drink at this feast was stronger than that provided by Prior Philip, and
as the meal progressed, the revelers became quite raucous. The parish priest
failed to act as a restraining influence, probably because he was drinking as
much as anyone else. Alfred, who was sitting next to Aliena, seemed
preoccupied, but even he became flushed. Aliena herself was not fond of
strong drink, and she took a cup of apple cider with her dinner.
When most of the food was finished, someone proposed a toast to Alfred
and Aliena. Alfred beamed with pleasure as he acknowledged it. After that
the singing began, and Aliena started to wonder how soon she could slip
away.

 Alfred said to her: “We did well, together.”
Aliena smiled. “Let’s see how many of them are still paying sixpence a
week this time next year.”

 Alfred did not want to hear about misgivings or qualifications today. “We
did well,” he repeated. “We’re a good team.” He raised his cup to her and
drank. “Don’t you think we’re a good team?”
“We certainly are,” she said, to humor him.
“I’ve enjoyed it,” he went on. “Doing this with you-the guild, I mean.”
“I’ve enjoyed it, too,” she said politely.
“Have you? That makes me very happy.”
Ken Follett - THE PILLARS OF THE EARTH

 She looked at him more carefully. Why was he laboring the point? His
speech was clear and precise, and he showed no signs of real drunkenness.
“It’s been fine,” she said neutrally.

 He put a hand on her shoulder. She hated to be touched, but she had
trained herself not to flinch, because men became so offended. “Tell me
something,” he said, lowering his voice to an intimate level. “What are you
looking for in a husband?”

 Surely he’s not going to ask me to marry him, she thought dismally. She
gave her standard answer. “I don’t need a husband-my brother is trouble
enough.”

 “But you need love,” he said.

 She groaned inwardly.

 She was about to reply when he held up a hand to stop her-a masculine
habit she found particularly maddening. “Don’t tell me you don’t need
love,” he said. “Everybody needs love.”
She gazed at him steadily. She knew there was something peculiar about
her: most women were keen to get married; and if they were still single, as
she was, at the age of twenty-two, they were more than keen, they were
desperate. What’s wrong with me? she thought. Alfred was young, fit and
prosperous: half the girls in Kingsbridge would like to marry him. For a
moment she toyed with the idea of saying yes. But the thought of actually
living with Alfred, eating supper with him every night and going to church
with him and giving birth to his children, was appalling. She would rather be
lonely. She shook her head. “Forget it, Alfred,” she said firmly. “I don’t
need a husband, for love or anything else.”
He was not to be discouraged. “I love you, Aliena,” he said. “Working
with you, I’ve been truly happy. I need you. Will you be my wife?”
He had said it now. She was sorry, for it meant she had to reject him
formally. She had learned that there was no point in trying to do this gently,
either: they took a kindly refusal as a sign of indecision, and pressed her all
the more. “No, I won’t,” she said. “I don’t love you and I haven’t much
enjoyed working with you, and I wouldn’t marry you if you were the only
man on earth.”

 He was hurt. He must have thought his chances were strong. Aliena was
sure she had done nothing to encourage him. She had treated him as an equal
partner, listened to him when he spoke, talked to him frankly and directly,
fulfilled her responsibilities and expected him to fulfill his. But some men
took that for encouragement. “How can you say that?” he spluttered.
She sighed. He was wounded, and she felt sorry for him; but in a moment
he would be indignant, and act as if she had made an unfair accusation
Ken Follett - THE PILLARS OF THE EARTH

 against him; then finally he would convince himself that she had gratuitously
insulted him, and he would become offensive. Not all rejected suitors
behaved like that, but a certain type did, and Alfred was that type. She was
going to have to leave.

 She stood up. “I respect your proposal, and I thank you for the honor you
do me,” she said. “Please respect my refusal, and don’t ask me again.”
“I suppose you’re running off to see my snotnosed little stepbrother,” he
said nastily. “I can’t imagine he gives you much of a ride.”
Aliena flushed with embarrassment. So people were beginning to notice
her friendship with Jack. Trust Alfred to put a smutty interpretation on it.
Well she was running off to see Jack, and she was not going to let Alfred
stop her. She bent down and thrust her face into his. He was startled. Quietly
and deliberately she said: “Go. To. Hell.” Then she turned and went out.

 Prior Philip held court in the crypt once a month. In the old days it had been
once a year, and even then the business rarely took all day. But when the
population trebled, law-breaking had increased tenfold.
The nature of crime had changed, too. Formerly, most offenses had to do
with land, crops or livestock. A greedy peasant would try surreptitiously to
move the boundary of a field so as to extend his land at the expense of a
neighbor; a laborer would steal a sack of corn from the widow he worked
for; a poor woman with too many children would milk a cow that was not
hers. Nowadays most of the cases involved money, Philip thought, as he sat
through his court on the first day of December. Apprentices stole money
from their masters, a husband took his wife’s mother’s savings, merchants
passed dud coinage, and wealthy women underpaid simpleminded servants
who could hardly count their weekly wages. There had been no such crimes
in Kingsbridge five years ago, because then nobody had much cash.
Philip dealt with nearly all offenses by a fine. He could also have people
flogged, or put in the stocks, or imprisoned in the cell beneath the monks’
dormitory, but these punishments were rarer, and reserved mainly for crimes
of violence. He had the right to hang thieves, and the priory owned a stout
wooden gallows; but he had never used it, not yet, and he cherished a secret
hope that he never would. The most serious crimes-murder, killing the
king’s deer, and highway robbery-were dealt with by the king’s court at
Shiring, presided over by the sheriff, and Sheriff Eustace did more than
enough hanging.

 Today Philip had seven cases of unauthorized grain grinding. He left them
until the end and dealt with them all together. The priory had just built a new
water mill to run alongside the old one-Kingsbridge needed two mills now.
Ken Follett - THE PILLARS OF THE EARTH

 But the new building had to be paid for, which meant that everyone had to
bring their grain to be ground at the priory. Strictly speaking, that had
always been the law, as it was in every manor in the country: peasants were
not allowed to grind grain at home; they had to pay the lord to do it for them.
In recent years, as the town grew and the old mill began to break down
frequently, Philip had overlooked a growing amount of illicit grinding; but
now he had to clamp down.

 He had the names of the offenders scratched on a slate, and he read them
out, one by one, beginning with the wealthiest. “Richard Longacre, you had
a large grindstone turned by two men, Brother Franciscus says.” Franciscus
was the priory’s miller.

 A prosperous-looking yeoman stepped forward. “Yes, my lord prior, but
I’ve broken it now.”

 “Pay sixty pence. Enid Brewster, you had a handmill in your brewery.
Eric Enidson was seen using it, and he is charged too.”
“Yes, lord,” said Enid, a red-faced woman with powerful shoulders.
“And where is the handmill now?” Philip asked her.
“I threw it in the river, Lord.”

 Philip did not believe her, but there was not much he could do about it.
“Fined twenty-four pence, and twelve for your son. Walter Tanner?”
Philip went on down the list, fining people according to the scale of their
illegitimate operations, until he came to the last and poorest. “Widow
Goda?”

 A pinch-faced old woman in faded black clothes stepped forward.
“Brother Franciscus saw you grinding grain with a stone.”
“I didn’t have a penny for the mill, lord,” she said resentfully.
“You had a penny to buy grain, though,” Philip said. “You shall be
punished like everyone else.”

 “Would you have me starve?” she said defiantly.
Philip sighed. He wished Brother Franciscus had pretended not to notice
Goda breaking the law. “When was the last time someone starved to death in
Kingsbridge?” he said. He looked around at the assembled citizens.
“Anybody remember the last time someone starved to death in our town?”
He paused for a moment, as if waiting for a reply, then said: “I think you’ll
find it was before my time.”

 Goda said: “Dick Shorthouse died last winter.”
Philip remembered the man, a beggar who slept in pigsties and stables.
“Dick fell down drunk in the street at midnight and froze to death when it
snowed,” he said. “He didn’t starve, and if he’d been sober enough to walk
to the priory, he wouldn’t have been cold either. If you’re hungry, don’t try
Ken Follett - THE PILLARS OF THE EARTH

 to cheat me-come to me for charity. And if you’re too proud to do that, and
you would rather break the law instead, you must take your punishment like
everyone else. Do you hear me?”

 “Yes, Lord,” the old woman said sulkily.
“Fined a farthing,” Philip said. “Court is over.”
He stood up and went out, climbing the stairs that led up to ground level
from the crypt.

 Work on the new cathedral had slowed dramatically, as it always did a
month or so before Christmas. The exposed edges and tops of the unfinished
stonework were covered with straw and dung-the litter from the priory
stables-to keep the frost off the new masonry. The masons could not build
in the winter, because of the frost, they said. Philip had asked why they
could not uncover the walls every morning and cover them again at night: it
was not often frosty in the daytime. Tom said that walls built in winter fell
down. Philip believed that, but he did not think it was because of the frost.
He thought the real reason might be that the mortar took several months to
set properly. The winter break allowed it to get really hard before the new
year’s masonry was built on top. That would also explain the masons’
superstition that it was bad luck to build more than twenty feet high in a
single year: more than that, and the lower courses might become deformed
by the weight on them before the mortar could harden.
Philip was surprised to see all the masons out in the open, in what would
be the chancel of the church. He went to see what they were doing.
They had made a semicircular wooden arch and stood it upright, propped
up with poles on both sides. Philip knew that the wooden arch was a piece of
what they called falsework: its purpose was to support the stone arch while it
was being built. Now, however, the masons were assembling the stone arch
at ground level, without mortar, to make sure the stones fit together
perfectly. Apprentices and laborers were lifting the stones onto the falsework
while the masons looked on critically.

 Philip caught Tom’s eye and said: “What’s this for?”
“It’s an arch for the tribune gallery.”
Philip looked up reflexively. The arcade had been finished last year and
the gallery above it would be completed next year. Then only the top level,
the clerestory, would remain to be built before the roof went on. Now that
the walls had been covered up for the winter, the masons were cutting the
stones ready for next year’s work. If this arch was right, the stones for all the
others would be cut to the same patterns.
The apprentices, among whom was Tom’s stepson, Jack, built the arch up
from either side, with the wedge-shaped stones called voussoirs. Although
Ken Follett - THE PILLARS OF THE EARTH

 the arch would eventually be built high up in the church, it would have
elaborate decorative moldings; so each stone bore, on the surface that would
be visible, a line of large dogtooth carving, another line of small medallions,
and a bottom line of simple roll molding. When the stones were put together,
the carvings lined up exactly, forming three continuous arcs, one of
dogtooth, one of medallions and one of roll molding. This gave the
impression that the arch was constructed of several semicircular hoops of
stone one on top of another, whereas, in fact, it was made of wedges placed
side by side. However, the stones had to fit together precisely, otherwise the
carvings would not line up and the illusion would be spoiled.
Philip watched while Jack lowered the central keystone into place. Now
the arch was complete. Four masons picked up sledgehammers and knocked
out the wedges that supported the wooden falsework a few inches above the
ground. Dramatically, the wooden support fell. Although there was no
mortar between the stones, the arch remained standing. Tom Builder gave a
grunt of satisfaction.

 Someone pulled at Philip’s sleeve. He turned to see a young monk.
“You’ve got a visitor, Father. He’s waiting in your house.”
“Thank you, my son.” Philip left the builders. If the monks had put the
visitor in the prior’s house to wait, that meant it was someone important. He
crossed the close and went into his house.
The visitor was his brother, Francis. Philip embraced him warmly. Francis
looked careworn. “Have you been offered something to eat?” Philip said.
“You seem weary.”

 “They gave me some bread and meat, thanks. I’ve spent the autumn riding
between Bristol, where King Stephen was imprisoned, and Rochester, where
Earl Robert was held.”

 “You said was.”

 Francis nodded. “I’ve been negotiating a swap: Stephen for Robert. It was
done on All Saints’ Day. King Stephen is now back in Winchester.”
Philip was surprised. “It seems to me that the Empress Maud got the
worst of the bargain-she gave a king to get an earl.”
Francis shook his head. “She was helpless without Robert. Nobody likes
her, nobody trusts her. Her support was collapsing. She had to have him
back. Queen Matilda was clever. She wouldn’t take anything less than King
Stephen in exchange. She held out for that and in the end she got it.”
Philip went to the window and looked out. It had started to rain, a cold
slantwise rain blowing across the building site, darkening the high walls of
the cathedral and dripping off the low thatched roofs of the craftsmen’s
lodges. “What does it mean?” he said.
Ken Follett - THE PILLARS OF THE EARTH

 “It means that Maud is once again just an aspirant to the throne. After all,
Stephen has actually been crowned, whereas Maud never was, not quite.”
“But it was Maud who licensed my market.”
“Yes. That could be a problem.”

 “Is my license invalid?”

 “No. It was properly granted by a legitimate ruler who had been approved
by the Church. The fact that she wasn’t crowned doesn’t make any
difference. But Stephen could withdraw it.”
“The market is paying for the stone,” Philip said anxiously. “I can’t build
without it. This is bad news indeed.”

 “I’m sorry.”

 “What about my hundred pounds?”

 Francis shrugged. “Stephen will tell you to get it back from Maud.”
Philip felt sick. “All that money,” he said. “It was God’s money, and I lost
it.”

 “You haven’t lost it yet,” Francis said. “Stephen may not revoke your
license. He’s never shown much interest in markets one way or the other.”
“Earl William may pressure him.”

 “William changed allegiance, remember? He threw his lot in with Maud.
He won’t have much influence with Stephen anymore.”
“I hope you’re right,” Philip said fervently. “I hope to God you’re right.”

 When it got too cold to sit in the glade, Aliena took to visiting Tom
Builder’s house in the evenings. Alfred was normally at the alehouse, so the
family group consisted of Tom, Ellen, Jack and Martha. Now that Tom was
doing so well, they had comfortable seats, and a roaring fire, and plenty of
candles. Ellen and Aliena would work at the weaving. Tom would draw
plans and diagrams, scratching his drawings with a sharp stone onto polished
pieces of slate. Jack would pretend to be making a belt, or sharpening
knives, or weaving a basket, although he would spend most of the time
furtively staring at Aliena’s face in the candlelight, watching her lips move
as she talked or studying her white throat as she drank a glass of ale. They
laughed a lot that winter. Jack loved to make Aliena laugh. She was so
controlled and reserved, in general, that it was a joy to see her let herself go,
almost like catching a glimpse of her naked. He was constantly thinking of
things to say to amuse her. He would do impressions of the craftsmen on the
building site, imitating the accent of a Parisian mason or the bowlegged walk
of a blacksmith. Once he invented a comical account of life with the monks,
giving each of them plausible sins-pride for Remigius, gluttony for
Bernard Kitchener, drunkenness for the guest-master, and lust for Pierre
Ken Follett - THE PILLARS OF THE EARTH

 Circuitor. Martha was often helpless with laughter and even the taciturn
Tom cracked a smile.

 It was on one such evening that Aliena said: “I don’t know if I’m going to
be able to sell all this cloth.”

 They were somewhat taken aback. Ellen said: “Then why are we weaving
it?”

 “I haven’t given up hope,” Aliena said. “I’ve just got a problem.”
Tom looked up from his slate. “I thought the priory was eager to buy it
all.”

 “That’s not the problem. I can’t find people to do the felting, and the
priory doesn’t want loose-woven cloth-nor does anyone else.”
Ellen said: “Felting is backbreaking work. I’m not surprised no one will
do it.”

 “Can’t you get men to do it?” Tom suggested.
“Not in prosperous Kingsbridge. All the men have work enough. In the
big towns there are professional fullers, but most of them work for weavers,
and they’re prohibited from felting for their employer’s rivals. Anyway, it
would cost too much to cart the cloth to Winchester and back.”
“It’s a real problem,” Tom acknowledged, and went back to his drawing.
Jack was struck by a thought. “It’s a pity we can’t get oxen to do it.”
The others laughed. Tom said: “You might as try to teach an ox to build
churches.”

 “Or a mill,” Jack persisted. “There are usually easy ways to do the hardest
work.”

 “She wants to felt the cloth, not grind it,” Tom said.
Jack was not listening. “We use lifting gear, and winding wheels, to raise
stones up to the high scaffolding.”

 Aliena said: “Oh, if there was some ingenious mechanism to get this cloth
felted, it would be wonderful.”

 Jack thought how pleased she would be if he could solve this problem for
her. He determined to find a way.

 Tom said thoughtfully: “I’ve heard of a water mill being used to work the
bellows in a forge-but I’ve never seen it.”
“Really!” Jack said. “That proves it!”

 Tom said: “A mill wheel goes round and round, and a grindstone goes
round and round, so the one can drive the other; but a fuller’s bat goes up
and down. You can’t make a round waterwheel drive an up-and-down bat.”
“But a bellows goes up and down.”

 “True, true; but I never saw that forge, I only heard tell of it.”
Ken Follett - THE PILLARS OF THE EARTH

 Jack tried to picture the machinery of a mill. The force of the water drove
the mill wheel around. The shaft of the mill wheel was connected to another
wheel inside the mill. The inside wheel, which was upright, had teeth that
interlocked with the teeth of another wheel which lay flat. The flat wheel
turned the millstone. “An upright wheel can drive a flat wheel,” Jack
muttered, thinking aloud.

 Martha laughed. “Jack, stop! If mills could felt cloth, clever people would
have thought of it already.”

 Jack ignored her. “The fuller’s bats could be fixed to the shaft of the mill
wheel,” he said. “The cloth could be laid flat where the bats fall.”
Tom said: “But the bats would strike once, then get stuck; and the wheel
would stop. I told you-wheels go round and round, but bats have to go up
and down.”

 “There must be a way,” Jack said stubbornly.
“There’s no way,” Tom said decisively, in the tone of voice he used to
close a conversational subject.

 “I bet there is, though,” Jack muttered rebelliously; and Tom pretended
not to hear.

 On the following Sunday, Jack disappeared.
He went to church in the morning, and ate his dinner at home, as usual;
but he did not appear at suppertime. Aliena, was in her own kitchen, making
a thick broth of ham and cabbage with pepper in it, when Ellen came looking
for Jack.

 “I haven’t seen him since mass,” Aliena said.
“He vanished after dinner,” Ellen said. “I assumed he was with you.”
Aliena felt a little embarrassed that Ellen should have made that
assumption so readily. “Are you worried?”
Ellen shrugged. “A mother is always worried.”
“Has he quarreled with Alfred?” Aliena said nervously.
“I asked the same question. Alfred says not.” Ellen sighed. “I don’t
suppose he’s come to any harm. He’s done this before and I daresay he’ll do
it again. I never taught him to keep regular hours.”
Later in the evening, just before bedtime, Aliena called at Tom’s house to
see whether Jack had reappeared. He had not. She went to bed worried.
Richard was away in Winchester, so she was alone. She kept thinking Jack
might have fallen into the river and drowned, or something. How terrible
that would be for Ellen: Jack was her only son. Tears came to Aliena’s eyes
when she imagined Ellen’s grief at losing Jack. This is stupid, she thought:
I’m crying over someone else’s sorrow about something that hasn’t
Ken Follett - THE PILLARS OF THE EARTH

 happened. She pulled herself together and tried to think of another subject.
The surplus cloth was her big problem. Normally she could worry about
business half the night, but tonight her mind kept returning to Jack. Suppose
he had broken his leg, and was lying in the forest, unable to move?
Eventually she drifted into a restless sleep. She woke at first light, still
feeling tired. She threw on her heavy cloak over her nightshirt, and pulled on
her fur-lined boots, then went outside to look for him.
He was not in the garden behind the alehouse, where men commonly fell
asleep, and were saved from freezing by the heat of the fetid dunghill. She
went down to the bridge and walked fearfully along the bank to a bend in the
river where debris was washed up. A family of ducks was scavenging among
the bits of wood, wornout shoes, rusty discarded knives and rotting meat
bones on the beach. Jack was not there, thank God.
She went back up the hill and into the priory close, where the cathedral
builders were beginning their day’s work. She found Tom in his shed. “Has
Jack come back?” she said hopefully.

 Tom shook his head. “Not yet.”

 As she was going out, the master carpenter came up, looking worried.
“All our hammers have gone,” he said to Tom.
“That’s funny,” Tom said. “I’ve been looking for a hammer and can’t find
one.”

 Then Alfred put his head around the door and said: “Where are all the
masons’ bolsters?”

 Tom scratched his head. “It seems as if every hammer on the site has
disappeared,” he said in a baffled voice. Then his expression changed, and
he said: “That boy Jack is behind this, I’ll bet.”
Of course, Aliena thought. Hammers. Felting. The mill.
Without saying what she was thinking, she left Tom’s shed and hurried
across the priory close, going past the kitchen, to the southwest corner,
where a channel diverted from the river drove two mills, one old and the
other brand-new. As she had suspected, the wheel of the old mill was
turning. She went inside.

 What she saw confused and frightened her at first. There was a row of
hammers fixed to a horizontal pole. Apparently of their own volition the
hammers lifted their heads, like horses looking up from the manger. Then
they went down again, all together, and struck simultaneously with a mighty
bang that made her heart stop. She gave a cry of shock. The hammers lifted
their heads, as if they had heard her cry, then they struck again. They were
pounding a length of her loose-woven cloth that lay in an inch or two of
water in a shallow wooden trough of the type used by mortar makers on the
Ken Follett - THE PILLARS OF THE EARTH

 building site. The hammers were felting the cloth, she realized, and she
stopped being frightened, although they still looked disturbingly alive. But
how was it done? She saw that the pole on which the hammers were fixed
ran parallel with the shaft of the mill wheel. A plank fixed to the shaft went
round and round as the shaft turned. When the plank came around, it
connected with the handles of the hammers, pushing the handles down so
that the heads came up. As the plank continued to turn the handles were
released. Then the hammers fell and pounded the cloth in the trough. It was
exactly what Jack had talked about that evening: a mill that could felt cloth.
She heard his voice. “The hammers should be weighted so that they fall
harder.” She turned around and saw him, looking tired but triumphant. “I
think I’ve solved your problem,” he said, and grinned sheepishly.
“I’m so glad you’re all right-we were worried about you!” she said.
Without thinking, she threw her arms around him and kissed him. It was a
very brief kiss, not much more than a peck; but then, when their lips
separated, his arms went around her waist, holding her body gently but
firmly against his own, and she found herself looking into his eyes. All she
could think of was how happy she was that he was alive and unhurt. She
gave him an affectionate squeeze. She was suddenly aware of her own skin:
she could feel the roughness of her linen undershirt and the soft fur of her
boots, and her nipples tingled as they pressed against his chest.
“You were worried about me?” he said wonderingly.
“Of course! I hardly slept!”

 She was smiling happily, but he looked terribly solemn, and after a
moment his mood overcame hers, and she felt strangely moved. She could
hear her heart beating, and her breath came faster. Behind her, the hammers
thudded in unison, shaking the wooden structure of the mill with each
concerted blow, and she seemed to feel the vibration deep inside her.
“I’m all right,” he said. “Everything’s all right.”
“I’m so glad,” she repeated, and it came out in a whisper.
She saw him close his eyes and bend his face to hers, and then she felt his
mouth on her own. His kiss was gentle. He had full lips and a soft adolescent
beard. She closed her eyes to concentrate on the sensation. His mouth moved
against hers, and it seemed natural to part her lips. Her mouth had suddenly
become ultra-sensitive, so that she could feel the lightest touch, the tiniest
movement. The tip of his tongue caressed the inside of her upper lip. She felt
so overwhelmed with happiness that she wanted to cry. She pressed her body
against his, crushing her soft breasts against his hard chest, feeling the bones
of his hips dig into her belly. She was no longer merely relieved that he was
safe, and glad to have him here. Now there was a new emotion. His physical
Ken Follett - THE PILLARS OF THE EARTH

 presence filled her with an ecstatic sensation that made her slightly dizzy.
Holding his body in her arms, she wanted to touch him more, to feel more of
him, to get even closer. She rubbed his back with her hands. She wanted to
feel his skin, but his clothes frustrated her. Without thinking, she opened her
mouth and pushed her tongue between his lips. He made a small animal
sound in the back of his throat, like a muffled moan of delight.
The door of the mill banged open. Aliena pulled away from Jack.
Suddenly she felt shocked, as if she had been fast asleep and someone had
slapped her to wake her up. She was horrified by what they had been
doing-kissing and rubbing one another like a whore and a drunk in an
alehouse! She stepped back and turned around, mortified with
embarrassment. The intruder was Alfred, of all people. That made her feel
worse. Alfred had proposed marriage to her, three months ago, and she had
refused him haughtily. Now he had seen her acting like a bitch in heat. It
seemed somehow hypocritical. She flushed with shame. Alfred was staring
at her, his expression a mixture of lust and contempt that reminded her
vividly of William Hamleigh. She was disgusted with herself for giving
Alfred a reason to look down on her, and furious at Jack for his part in it.
She turned away from Alfred and looked at Jack. When his eyes met hers
he registered shock. She realized that her anger was showing in her face but
she could not help it. Jack’s expression of dazed happiness turned into
confusion and hurt. Normally that would have melted her, but now she was
too upset. She hated him for what he had made her do. Quick as a flash, she
slapped his face. He did not move, but there was agony in his look. His
cheek reddened where she had hit him. She could not bear to see the pain in
his eyes. She tore her gaze away.

 She could not stay there. She ran to the door with the incessant thud of the
hammers pounding in her ears. Alfred stepped aside quickly, looking almost
frightened. She dashed past him and went through the door. Tom Builder
was just outside, with a small crowd of building workers. Everyone was
heading for the mill to find out what was going on. Aliena hurried past them
without speaking. One or two of them glanced curiously at her, making her
burn with shame; but they were more interested in the hammering sound
coming from the mill. The coldly logical part of Aliena’s mind recalled that
Jack had solved the problem of felting her cloth; but the thought that he had
been up all night doing something for her only made her feel worse. She ran
past the stable, through the priory gate, and along the street, her boots
slipping and sliding in the mud, until she reached her house.
Ken Follett - THE PILLARS OF THE EARTH

 When she got inside she found Richard there. He was sitting at the kitchen
table with a loaf of bread and a bowl of ale. “King Stephen is on the march,”
he said. “The war has started again. I need a new horse.”
IV

 For the next three months Aliena hardly spoke two words in a row to Jack.
He was heartbroken. She had kissed him as if she loved him, there was no
mistaking that. When she left the mill he felt sure they would kiss like that
again, soon. He walked around in an erotic haze, thinking: Aliena loves me!
Aliena loves me! She had stroked his back and put her tongue into his mouth
and pressed her breasts against him. When she avoided him he thought at
first that she was just embarrassed. She could not possibly pretend not to
love him, after that kiss. He waited for her to get over her shyness. With the
help of the priory carpenter he made a stronger, more permanent fulling
mechanism for the old mill, and Aliena got her cloth felted. She thanked him
sincerely, but her voice was cold and her eyes evaded his.
When it had gone on not just for a few days, but for several weeks, he was
forced to admit that there was something seriously wrong. A tidal wave of
disillusionment engulfed him, and he felt as if he would drown in regret. He
was baffled. He wished miserably that he was older, and had more
experience with women, so that he could tell whether she was normal or
peculiar, whether this was temporary or permanent, and whether he should
ignore it or confront her. Being uncertain, and also being terrified of saying
the wrong thing and making matters worse, he did nothing; and then the
constant feeling of rejection began to get to him, and he felt worthless,
stupid, and impotent. He thought how foolish he was, to have imagined that
the most desirable and unattainable woman in the county might fall for him,
a mere boy. He had amused her for a while, with his stories and his jokes,
but as soon as he had kissed her like a man, she had run away. What a fool
he was to have hoped for anything else!
After a week or two of telling himself how stupid he was he began to get
angry. He was irritable at work, and people started to treat him warily. He
was mean to his stepsister, Martha, who was almost as hurt by him as he was
by Aliena. On Sunday afternoons he wasted his wages gambling on
cockfights. All his passion came out in his work. He was carving corbels, the
jutting-out stones that appeared to support arches or shafts that did not reach
all the way to the ground. Corbels were often decorated with leaves, but a
traditional alternative was to carve a man who appeared to be holding up the
arch with his hands or supporting it on his back. Jack altered the customary
Ken Follett - THE PILLARS OF THE EARTH

 pattern just a little, but the effect was to show a disturbingly twisted human
figure with an expression of pain, condemned, as it were, to an eternity of
agony as he held up the vast weight of stone. Jack knew it was brilliant:
nobody else could carve a figure that looked as if it were in pain. When Tom
saw it he shook his head, unsure whether to marvel at its expressiveness or
disapprove of its unorthodoxy. Philip was very taken with it. Jack did not
care what they thought: he felt that anyone who disliked it was blind.
One Monday in Lent, when everyone was short-tempered because they
had not eaten meat for three weeks, Alfred came to work with a triumphant
look on his face. He had been to Shiring the day before. Jack did not know
what he had done there but he was clearly pleased about it.
During the midmorning break, when Enid Brewster tapped a barrel of ale
in the middle of the chancel and sold it to the builders, Alfred held out a
penny and called: “Hey, Jack Tomson, fetch me some ale.”
This is going to be about my father, Jack thought. He ignored Alfred.
One of the carpenters, an older man called Peter, said: “You’d better do
what you’re told, prentice boy.” An apprentice was always supposed to obey
a master craftsman.

 “I’m not Tom’s son,” Jack said. “Tom is my stepfather, and Alfred knows
it.”

 “Do what he says, all the same,” Peter said in a reasonable tone.
Reluctantly, Jack took Alfred’s money and joined the line. “My father’s
name was Jack Shareburg,” he said in a loud voice. “You can all call me
Jack Jackson, if you want to make a difference between me and Jack
Blacksmith.”

 Alfred said: “Jack Bastard is more like it.”
Jack said to the world at large: “Have you ever wondered why Alfred
never laces up his boots?” They all looked at Alfred’s feet. Sure enough, his
heavy, muddy boots, which were designed to be tied at the top with cords,
were loosely open. “It’s so that he can get at his toes quickly-in case he
needs to count above ten.” The craftsmen smiled and the apprentices
chortled. Jack handed Alfred’s penny to Enid and got a jug of ale. He took it
to Alfred and handed it to him with a small satirical bow. Alfred was
annoyed, but not very; he still had something up his sleeve. Jack moved
away and drank his ale with the apprentices, hoping Alfred would lay off.
It was not to be. A few moments later Alfred followed him, and said: “If
Jack Shareburg was my father I wouldn’t be so quick to claim him. Don’t
you realize what he was?”
Ken Follett - THE PILLARS OF THE EARTH

 “He was a jongleur,” Jack said. He made himself sound confident, but he
was afraid of what Alfred was going to say. “I don’t suppose you know what
a jongleur is.”

 “He was a thief,” said Alfred.

 “Oh, shut up, shithead.” Jack turned away and sipped his beer, but he
could hardly swallow. Alfred had a reason for saying this.
“Don’t you know how he died?” Alfred persisted.
This is it, Jack thought; this is what he learned yesterday in Shiring; this is
why he’s wearing that stupid grin. He turned around reluctantly and faced
Alfred. “No, I don’t know how my father died, Alfred, but I think you’re
going to tell me.”

 “He was hanged by the neck, like the lousy thief he was.”
Jack gave an involuntary cry of anguish. He knew intuitively that this was
true. Alfred was so completely sure of himself that he could not be making it
up. And Jack saw in a flash that this explained his mother’s reticence. For
years he had secretly dreaded something like this. All the time he had
pretended there was nothing wrong, he was not a bastard, he had a real
father with a real name. In fact he had always feared that there was a
disgrace about his father, that the taunts were valid, that he really did have
something to be ashamed of. He was already low: Aliena’s rejection had left
him feeling worthless and small. Now the truth about his father hit him like a
blow.

 Alfred stood there smiling, inordinately pleased with himself: the effect of
his revelation had delighted him. His expression maddened Jack. It was bad
enough, for Jack, that his father had been hanged. That Alfred was happy
about it was too much to bear. Without thinking, Jack threw his beer in
Alfred’s grinning face.

 The other apprentices, who had been watching the two stepbrothers and
enjoying the altercation, hastily moved a step or two back. Alfred dashed the
beer from his eyes, roared with anger, and lashed out with one huge fist, a
surprisingly quick movement for such a big man. The blow connected with
Jack’s cheek, so hard that instead of hurting, it just went numb. Before he
had time to react, Alfred’s other fist sank into his middle. This punch hurt
terribly. Jack felt as if he would never breathe again. He crumpled and fell to
the ground. As he landed, Alfred kicked him in the head with one heavy
boot, and for a moment he saw nothing but white light.
He rolled over blindly and struggled to his feet. But Alfred was not yet
satisfied. As Jack came upright he felt himself grabbed. He began to wriggle.
He was frightened now. Alfred would have no mercy. Jack would be beaten
to a pulp if he could not escape. For a moment Alfred’s grip was too strong
Ken Follett - THE PILLARS OF THE EARTH

 and Jack could not get free, but then Alfred drew back one massive fist for a
blow, and in that instant Jack slipped out of his grasp.
He darted away and Alfred lunged after him. Jack dodged around a lime
barrel, pulling it over so that it fell in Alfred’s path, spilling lime on the
ground. Alfred jumped over the barrel but cannoned into a water butt and
that, too, was upset. When the water came into contact with the lime it
boiled and hissed fiercely. Some of the builders, seeing the waste of costly
material, shouted protests, but Alfred was deaf to them, and Jack could think
of nothing but trying to get away from Alfred. He ran, still doubled up with
pain and half blind from the kick in the head.
Hard on his heels, Alfred stuck out a foot and tripped him. Jack fell
headlong. I’m going to die, he thought as he rolled over; Alfred will kill me
now. He fetched up under a ladder that was leaning against the scaffolding
high up on the building. Alfred bore down on him. Jack felt like a cornered
rabbit. The ladder saved him. As Alfred ducked behind it, Jack dodged
around to the front and catapulted himself up the rungs. He went up the
ladder like a rat up a gutter.

 He felt the ladder shake as Alfred came up behind him. Normally he could
outrun Alfred, but he was still dazed and winded. He reached the top and
lurched onto the scaffolding. He stumbled and fell against the wall. The
stonework had been laid that morning and the mortar was still wet. As Jack
careered into it, a whole section of the wall shifted, and three or four stones
slipped sideways and fell over the side. Jack thought he was going with
them. He teetered at the edge, and as he looked down he saw the big stones
tumbling over and over as they fell eighty feet and landed on the roofs of the
lean-to lodges at the foot of the wall. He righted himself and hoped no one
was in the lodges. Alfred came up over the top of the ladder and advanced
toward him on the flimsy scaffolding.

 Alfred was red and panting, and his eyes were full of hate. Jack had no
doubt that in this state Alfred could kill. If he gets hold of me, Jack thought,
he’ll throw me over the side. As Alfred advanced, Jack retreated. He trod in
something soft and realized it was a pile of mortar. Inspired, he stooped
quickly, picked up a handful, and threw it accurately into Alfred’s eyes.
Blinded, Alfred stopped advancing and shook his head, trying to get rid of
the mortar. At last Jack had a chance to escape. He ran to the far end of the
scaffolding platform, intending to descend, run out of the priory close, and
spend the rest of the day hiding in the forest. But to his horror there was no
ladder at the other end of the platform. He could not climb down the
scaffolding, for it did not reach to the ground-it was built on joists stuck
into putlog holes in the wall. He was trapped.
Ken Follett - THE PILLARS OF THE EARTH

 He looked back. Alfred had got his eyesight back and was coming toward
him.

 There was one other way down.

 At the unfinished end of the wall, where the chancel would join on to the
transept, each course of masonry was half a stone’s length shorter than the
one below, creating a steep flight of narrow steps, which was sometimes
used by the more daring laborers as an alternative way up to the platform.
With his heart in his mouth Jack got on top of the wall and walked along,
carefully but quickly, trying not to see how far he would fall if he slipped.
He reached the top of the stepped section, paused at the edge, and looked
down. He felt faintly sick. He glanced back over his shoulder: Alfred was on
the wall behind him. He went down.

 Jack could not understand why Alfred was so unafraid: he had never been
brave. It was as if hatred had dulled his sense of danger. As they ran down
the dizzily steep steps, Alfred was gaining on Jack. They were still more
than twelve feet off the ground when Jack realized Alfred was very nearly
on him. In desperation he jumped off the side of the wall onto the thatched
roof of the carpenters’ lodge. He bounced off the roof onto the ground, but
he landed badly, twisting his ankle, and he fell to the ground.
He staggered upright. The seconds he lost by falling had enabled Alfred to
reach the ground and run to the lodge. For a split second Jack stood with his
back to the wall, and Alfred paused, waiting to see which way he would
jump. Jack suffered a moment of terrified indecision; then, inspired, he
stepped to one side and backed into the lodge.
It was empty of craftsmen, for they were all standing around Enid’s
barrel. On the benches were the hammers and saws and chisels of the
carpenters, and the pieces of wood they had been working on. In the middle
of the floor was a large piece of new falsework, to be used in building an
arch; and at the back, up against the church wall, was a blazing fire, fed by
shavings and off-cuts from the carpenters’ raw material.
There was no way out.

 Jack turned to face Alfred. He was cornered. For a moment he was
paralyzed with fright. Then his fear gave way to anger. I don’t care if I get
killed, he thought, so long as I make Alfred bleed before I die. He did not
wait for Alfred to hit him. He lowered his head and charged. He was too
maddened even to use his fists. He simply ran into Alfred full tilt.
It was the last thing Alfred expected. Jack’s forehead smashed into his
mouth. Jack was two or three inches shorter and a lot lighter, but all the
same his charge threw Alfred back. As Jack recovered his balance he saw
blood on Alfred’s lips, and he was satisfied.
Ken Follett - THE PILLARS OF THE EARTH

 For a moment Alfred was too surprised to react. In that instant, Jack’s eye
lit on a big wooden sledgehammer leaning against a bench. As Alfred
recovered his wits and came at Jack, Jack lifted the hammer and swung it
wildly. Alfred dodged back and the hammer missed him. Suddenly Jack had
the upper hand. Encouraged, he went after Alfred, already relishing the
sensation of solid wood crunching Alfred’s bones. This time he put all his
strength into the blow. Once again it missed Alfred; but it connected with
the pole supporting the roof of the lodge.
The lodge was not solidly constructed. Nobody lived in it. Its only
function was to enable the carpenters to work in the rain. When Jack hit the
pole with the hammer, the pole moved. The walls were flimsy hurdles of
interwoven twigs, and gave no support at all. The thatched roof sagged.
Alfred looked up fearfully. Jack hefted the hammer. Alfred backed through
the door. Jack swung at him again. Alfred dodged back, tripped over a low
stack of timber, and sat down heavily. Jack raised the hammer high for the
coup de grâce. His arms were seized in a strong grasp. He looked around and
saw Prior Philip, with a face like thunder. Philip wrenched the hammer from
Jack’s grip.

 Behind the prior, the roof of the lodge fell in. Jack and Philip looked. As it
fell into the fire, the dry thatch caught alight instantly, and a moment later
there was a fierce blaze.

 Tom appeared and pointed at the three workmen nearest to him. “You,
you and you-bring that water butt from outside the smithy.” He turned to
three others. “Peter, Rolf, Daniel, fetch buckets. You apprentices, shovel
earth over the flames-all of you, and quick about it!”
For the next few minutes everyone concentrated on the fire, and Alfred
and Jack were forgotten. Jack got out of the way and stood watching, feeling
stunned and helpless. Alfred stood some distance away. Was I really about
to smash Alfred’s head with a hammer? Jack thought incredulously. The
whole thing seemed unreal. He was still in a state of dazed shock when the
combination of water and earth put out the flames.
Prior Philip stood looking at the mess, breathing hard after his exertions.
“Look at that,” he said to Tom. He was furious. “A lodge wrecked.
Carpenters’ work ruined. A barrel of lime wasted and a whole section of
new masonry destroyed.”

 Jack realized that Tom was in trouble: it was his job to keep order on the
site and Philip blamed him for the damage. The fact that the culprits were
Tom’s sons made it even worse.

 Tom put his hand on Philip’s arm and spoke softly. “The lodge will deal
with it,” he said.
Ken Follett - THE PILLARS OF THE EARTH

 Philip was not to be mollified. “I will deal with it,” he snapped. “I’m the
prior and you all work for me.”

 “Then allow the masons to deliberate before you make any decisions,”
Tom said in a quiet and reasonable voice. “We may come up with a proposal
that will recommend itself to you. If not, you’re still free to do what you
will.”

 Philip was visibly reluctant to let the initiative pass from his hands, but
tradition was on Tom’s side: the masons disciplined themselves. After a
pause Philip said: “Very well. But whatever you decide, I will not have both
your sons working on this site. One of them must go.” Still fuming, he
strode away.

 With a black look at Jack and Alfred, Tom turned away and went into the
largest of the masons’ lodges.

 Jack realized he was in serious trouble as he followed Tom into the lodge.
When the masons disciplined one of their number it was usually for offenses
such as drunkenness at work and theft of building materials, and the
commonest punishment was a fine. Fighting between apprentices generally
resulted in both combatants being put in the stocks for a day, but of course
Alfred was not an apprentice, and anyway, fights did not normally do so
much damage. The lodge could expel a member who worked for less than
the agreed minimum wage. It could also punish a member who committed
adultery with another mason’s wife, although Jack had never known this.
Theoretically, apprentices could be flogged, but although this punishment
was sometimes threatened he had never seen it carried out.
The master masons crowded into the wooden lodge, sitting on the benches
and leaning against the back wall, which was in fact the side of the
cathedral. When they were all inside, Tom said: “Our employer is angry, and
with justification. This incident has done a lot of costly damage. Worse, it
has brought disgrace on us masons. We must deal firmly with those who are
to blame. This is the only way to regain our good reputation as proud and
disciplined builders, men who are masters of ourselves as well as masters of
our craft.”

 “Well said,” Jack Blacksmith called out, and there was a murmur of
agreement.

 “I only saw the end of this fight,” Tom went on. “Did anyone see it start?”
“Alfred went for the lad,” said Peter Carpenter, the one who had advised
Jack to be obedient and fetch Alfred’s ale.
A young mason called Dan, who worked for Alfred, said: “Jack threw
beer in Alfred’s face.”
Ken Follett - THE PILLARS OF THE EARTH

 “The lad was provoked, though,” said Peter. “Alfred insulted Jack’s
natural father.”

 Tom looked at Alfred. “Did you?”

 “I said his father was a thief,” Alfred replied. “It’s true. He was hanged
for it at Shiring. Sheriff Eustace told me yesterday.”
Jack Blacksmith said: “It’s a poor thing if a master craftsman has to hold
his tongue in case an apprentice doesn’t like what he says.”
There was a murmur of approval. Jack realized despondently that,
whatever happened, he was not going to get off lightly. Perhaps I’m doomed
to be a criminal, like my father, he thought; perhaps I’ll end up on the
gallows too.

 Peter Carpenter, who was emerging as Jack’s defender, said: “I still say it
makes a difference if the craftsman went out of his way to anger the
apprentice.”

 “The apprentice still has to be punished,” said Jack Blacksmith.
“I don’t deny that,” said Peter, “I just think the craftsman ought to be
disciplined too. Master craftsmen should use the wisdom of their years to
bring about peace and harmony on a building site. If they provoke fights
they fail in their duty.”

 There appeared to be some agreement with that, but Dan, Alfred’s
supporter, said: “It’s a dangerous principle, to forgive the apprentice because
the craftsman was unkind. Apprentices always think masters are unkind. If
you start arguing that way you’ll end up with masters never speaking to their
apprentices for fear the apprentices will strike them for discourtesy.”
That speech drew warm support, to Jack’s disgust. It just showed that the
masters’ authority had to be bolstered, regardless of the rights and wrongs of
the case. He wondered what his punishment would be. He had no money to
pay a fine. He hated the thought of being put in the stocks: what would
Aliena think of him? But it would be worse to be flogged. He thought he
would knife anyone who tried to flog him.
Tom said: “We mustn’t forget that our employer also has a strong view
about this. He says he will not have both Alfred and Jack working on the
site. One of them must go.”

 “Might he be talked out of that?” said Peter.
Tom looked thoughtful, but after a pause he said: “No.”
Jack was shocked. He had not taken Prior Philip’s ultimatum seriously.
But Tom had.

 Dan said: “If one of them has to go, I trust there’s no argument about
which it will be.” Dan was one of the masons working for Alfred, rather than
Ken Follett - THE PILLARS OF THE EARTH

 directly for the priory, and if Alfred went Dan would probably have to go
too.

 Once again Tom looked thoughtful, and once again he said: “No, no
argument.” He looked at Jack. “Jack must be the one to go.”
Jack realized he had fatally underestimated the consequences of the fight.
But he could hardly believe they were going to throw him out. What would
life be like if he did not work on Kingsbridge Cathedral? Since Aliena had
withdrawn into her shell, the cathedral was all he cared about. How could he
leave?

 Peter Carpenter said: “The priory might accept a compromise. Jack could
be suspended for a month.”

 Yes, please, thought Jack.

 “Too weak,” said Tom. “We must be seen to act decisively. Prior Philip
will not accept anything less.”

 “So be it,” Peter said, giving in. “This cathedral loses the most talented
young stone carver most of us have ever seen, all because Alfred can’t keep
his damn mouth shut.” Several masons voiced their approval of that
sentiment. Encouraged, Peter went on: “I respect you, Tom Builder, more
than I’ve ever respected any master builder I’ve worked for, but it must be
said that you’ve got a blind spot about your pigheaded son Alfred.”
“No abuse, please,” Tom said. “Let’s stick to the facts of the case.”
“All right,” Peter said. “I say Alfred must be punished.”
“I agree,” Tom said, to everyone’s surprise. Jack thought the remark about
his blind spot had got to him. “Alfred should be disciplined.”
“Why?” Alfred said indignantly. “For beating an apprentice?”
“He’s not your apprentice, he’s mine,” Tom said. “And you did more than
beat him. You chased him all over the site. If you had let him run away the
lime wouldn’t have spilled, the masonry wouldn’t have been damaged and
the carpenters’ lodge wouldn’t have burned down; and you could have dealt
with him as soon as he came back. There was no need for what you did.”
The masons agreed.

 Dan, who seemed to have become the spokesman for Alfred’s masons,
said: “I hope you’re not proposing we expel Alfred from the lodge. I for one
will fight against that.”

 “No,” Tom said. “It’s bad enough to lose a talented apprentice. I don’t
also want to lose a sound mason who runs a reliable gang. Alfred must
stay-but I think he should be fined.”

 Alfred’s men looked relieved.

 “A heavy fine,” said Peter.

 “A week’s wages,” Dan proposed.
Ken Follett - THE PILLARS OF THE EARTH

 “A month’s,” said Tom. “I doubt whether Prior Philip will be satisfied
with less.”

 Several men said: “Aye.”

 “Are we of one mind on this, brother masons?” Tom said, using a
customary form of words.

 “Aye,” they all said.

 “Then I will tell the prior our decision. The rest of you had better go back
to work.”

 Jack watched miserably as they all filed out. Alfred shot him a look of
smug triumph. Tom waited until they had all gone, then said to Jack: “I did
my best for you-I hope your mother will see that.”
“You’ve never done anything for me!” Jack burst out.
“You couldn’t feed me or clothe me or house me. We were happy until
you came along, and then we starved!”

 “But in the end-”

 “You won’t even protect me from that mindless brute you call your son!”
“I tried-”

 “You wouldn’t even have this job if I hadn’t burned the old cathedral
down!”

 “What did you say?”

 “Yes, I burned the old cathedral.”

 Tom went pale. “That was lightning-”

 “There was no lightning. It was a fine night. And no one had made a fire
in the church, either. I set light to the roof.”
“But why?”

 “So that you would have work. Otherwise my mother would have died in
the forest.”

 “She wouldn’t-”

 “Your first wife did, though, didn’t she?”
Tom turned white. Suddenly he looked older. Jack realized that he had
wounded Tom profoundly. He had won the argument, but he had probably
lost a friend. He felt sour and sad.

 Tom whispered: “Get out of here.”

 Jack left.

 He walked away from the towering walls of the cathedral, close to tears.
His life had been devastated in a few moments. It was incredible that he was
going away from this church forever. He turned at the priory gate and looked
back. There were so many things he had been planning. He wanted to carve
a whole doorway all by himself; he wanted to persuade Tom to have stone
angels in the clerestory; he had an innovative design for blind arcading in the
Ken Follett - THE PILLARS OF THE EARTH

 transepts which he had not even shown to anyone yet. Now he would never
do any of these things. It was so unfair. His eyes filled with tears.
He made his way home, seeing through a blur. Mother and Martha were
sitting at the kitchen table. Mother was teaching Martha to write with a sharp
stone and a slate. They were surprised to see him. Martha said: “It can’t be
dinnertime already.”

 Mother read Jack’s face. “What is it?” she said anxiously.
“I had a fight with Alfred and got expelled from the site,” he said grimly.
“Wasn’t Alfred expelled?” said Martha.

 Jack shook his head.

 “That’s not fair!” Martha said.

 Mother said wearily: “What did you fight about this time?”
Jack said: “Was my father hanged at Shiring for thieving?”
Martha gasped.

 Mother looked sad. “He wasn’t a thief,” she said. “But yes, he was hanged
at Shiring.”

 Jack was fed up with enigmatic statements about his father. He said
brutally: “Why will you never tell me the truth?”
“Because it makes me so sad!” Mother burst out, and to Jack’s horror she
began to cry.

 He had never seen her cry. She was always so strong. He was close to
breaking down himself. He swallowed hard and persisted. “If he wasn’t a
thief, why was he hanged?”

 “I don’t know!” Mother cried. “I never knew. He never knew either. They
said he stole a jeweled cup.”

 “From whom?”

 “From here-from Kingsbridge Priory.”

 “Kingsbridge! Did Prior Philip accuse him?”
“No, no, it was long before the time of Philip.” She looked at Jack
through her tears. “Don’t start asking me who accused him and why. Don’t
get caught in that trap. You could spend the rest of your life trying to put
right a wrong done before you were born. I didn’t raise you so that you
could take revenge. Don’t make that your life.”
Jack vowed he would learn more sometime, despite what she said; but
right now he wanted her to stop crying. He sat beside her on the bench and
put his arm around her. “Well, it looks as if the cathedral won’t be my life,
now.”

 Martha said: “What will you do, Jack?”

 “I don’t know. I can’t live in Kingsbridge, can I?”
Martha was distraught. “But why not?”
Ken Follett - THE PILLARS OF THE EARTH

 “Alfred tried to kill me and Tom expelled me from the site. I’m not going
to live with them. Anyway, I’m a man. I should leave my mother.”
“But what will you do?”

 Jack shrugged. “The only thing I know about is building.”
“You could work on another church.”

 “I might come to love another cathedral as much as I love this one, I
suppose,” he said despondently. He was thinking: But I’ll never love another
woman the way I love Aliena.

 Mother said: “How could Tom do this to you?”
Jack sighed. “I don’t think he really wanted to. Prior Philip said he
wouldn’t have me and Alfred both working on the site.”
“So that damned monk is at the bottom of this!” Mother said angrily. “I
swear-”

 “He was very upset about the damage we did.”
“I wonder if he could be made to see reason.”
“What do you mean?”

 “God is supposed to be merciful-perhaps monks should be too.”
“You think I should plead with Philip?” Jack asked, somewhat surprised
at the direction of Mother’s thinking.

 “I was thinking I might talk to him,” she said.
“You!” That was even more uncharacteristic. Jack was quite shocked. For
Mother to be willing to ask Philip for mercy, she must be badly upset.
“What do you think?” she asked him.

 Tom had seemed to think Philip would not be merciful, Jack recalled. But
then, Tom’s overriding concern had been that the lodge should take decisive
action. Having promised Philip that they would be firm, Tom could not then
plead for mercy. Mother was not in the same position. Jack began to feel a
little more hopeful. Perhaps he would not have to leave after all. Perhaps he
could stay in Kingsbridge, close to the cathedral and to Aliena. He no longer
hoped that she would love him, but nevertheless he hated the thought of
going away and never seeing her again.

 “All right,” he said. “Let’s go and plead with Prior Philip. We’ve got
nothing to lose but our pride.”

 Mother put on her cloak and they went out together, leaving Martha
sitting alone at the table, looking anxious.
Jack and his mother did not often walk side by side, and now he was
struck by how short she was: he towered over her. He felt suddenly fond of
her. She was always ready to fight like a cat for his sake. He put his arm
around her and hugged her. She smiled at him as if she knew what he was
thinking.
Ken Follett - THE PILLARS OF THE EARTH

 They entered the priory close and went to the prior’s house. Mother
banged on the door and walked in. Tom was there with Prior Philip. Jack
knew immediately, by their faces, that Tom had not told Philip about Jack
setting fire to the old cathedral. That was a relief. Now he probably never
would. That secret was safe.

 Tom looked anxious, if not a little scared, when he saw Mother. Jack
recalled that he had said I did my best for you, I hope your mother will see
that. Tom was remembering the last time Jack and Alfred had a fight:

 Mother had left Tom in consequence. Tom was afraid she would leave now.
Philip was no longer looking angry, Jack thought. Perhaps the lodge’s
decision had mollified him. He might even be feeling a trifle guilty about his
harshness.

 Mother said: “I’ve come here to ask you to be merciful, Prior Philip.”
Tom immediately looked relieved.

 Philip said: “I’m listening.”

 Mother said: “You’re proposing to send my son away from everything he
loves-his home, his family and his work.”
And the woman he adores, Jack thought.

 Philip said: “Am I? I thought he had simply been dismissed from his
work.”

 “He’s never learned any kind of work but building, and there’s no other
building work in Kingsbridge for him. And the challenge of that vast church
has got into his blood. He’ll go wherever someone is building a cathedral.
He’ll go to Jerusalem if there’s stone there to be carved into angels and
devils.” How does she know all this? Jack wondered. He had hardly thought
it himself-but it was true. She added: “I might never see him again.” Her
voice shook a little at the end, and he thought wonderingly how much she
must love him. She would never plead like this for herself, he knew.
Philip looked sympathetic, but it was Tom who replied. “We can’t have
Jack and Alfred working on the same site,” he said doggedly. “They’ll fight
again. You know that.”

 “Alfred could go,” Mother said.

 Tom looked sad. “Alfred is my son.”
“But he’s twenty years old, and he’s as mean as a bear!” Although
Mother’s voice was assertive, her cheeks were wet with tears. “He doesn’t
care for this cathedral any more than I do-he’d be perfectly happy building
houses for butchers and bakers in Winchester or Shiring.”
“The lodge can’t expel Alfred and keep Jack,” Tom said. “Besides, the
decision is already made.”

 “But it’s the wrong decision!”
Ken Follett - THE PILLARS OF THE EARTH

 Philip spoke. “There might be another answer.”
Everyone looked at him.

 “There might be a way for Jack to stay in Kingsbridge, and even devote
himself to the cathedral, without falling foul of Alfred.”
Jack wondered what was coming. This sounded too good to be true.
“I need someone to work with me,” Philip went on. “I spend too much
time making detail decisions on the building. I need a kind of assistant, who
would fulfill the role of clerk of works. He would deal with most of the
queries himself, referring only the most important questions to me. He
would also keep track of the money and the raw materials, handling
payments to suppliers and carters, and wages too. Jack can read and write,
and he can add numbers faster than anyone I’ve ever met-”
“And he understands every aspect of building,” Tom put in. “I’ve seen to
that.”

 Jack’s mind was spinning. He could stay after all! He would be clerk of
works. He would not be carving stone, but he would be supervising the
entire design on Philip’s behalf. It was an astonishing proposal. He would
have to deal with Tom as an equal. But he knew he was capable of it. And
Tom did too.

 There was one snag. Jack voiced it. “I can’t live with Alfred any longer.”
Ellen said: “It’s time Alfred had a home of his own, anyway. Perhaps if he
left us he’d be more serious about finding a wife.”
Tom said angrily: “You keep thinking of reasons for getting rid of Alfred.
I’m not going to throw my own son out of my house!”
“You don’t understand me, either of you,” Philip said. “You haven’t
completely comprehended my proposal. Jack would not be living with you.”
He paused. Jack guessed what was coming next, and it was the last, and
biggest, shock of the day.

 Philip said: “Jack would have to live here, in the priory.” He looked at
them with a little frown, as if he could not see why they still had not grasped
his meaning.

 Jack had understood him. He recalled Mother saying, on Midsummer Eve
last year, That sly prior has a knack of getting his own way in the end. She
had been right. Philip was renewing the offer he had made then. But this
time it was different. The choice Jack now faced was stark. He could leave
Kingsbridge, and abandon everything he loved. Or he could stay, and lose
his freedom.

 “My clerk of works can’t be a layman, of course,” Philip finished, in the
tone of one who states the obvious. “Jack will have to become a monk.”
Ken Follett - THE PILLARS OF THE EARTH
V

 On the night before the Kingsbridge Fleece Fair, Prior Philip stayed up after
the midnight services, as usual; but instead of reading and meditating in his
house, he made a tour of the priory close. It was a warm summer night, with
a clear sky and a moon, and he could see without the aid of a lantern.
The entire close had been taken over by the fair, with the exception of the
monastic buildings and the cloisters, which were sacred. In each of the four
corners a huge latrine pit had been dug, so that the rest of the close would
not become completely foul, and the latrines had been screened off to
safeguard the sensibilities of the monks. Literally hundreds of market stalls
had been erected. The simplest were nothing more than crude wooden
counters on trestles. Most were a little more elaborate: they had a signboard
with the name of the stall holder and a picture of his wares, a separate table
for weighing, and a locked cupboard or shed to keep the goods in. Some
stalls incorporated tents, either to keep the rain off or so that business could
be done in private. The most elaborate stalls were small houses, with large
storage areas, several counters, and tables and chairs where the merchant
could offer hospitality to his important customers. Philip had been surprised
when the first of the merchants’ carpenters had arrived a full week before the
fair and demanded to be shown where to erect his stall, but the structure that
went up had taken four days to build and two to stock.
Philip had originally planned the layout of the stalls in two wide avenues
on the west side of the close, in much the same configuration as the stalls of
the weekly market; but he had soon realized that that would not be enough.
The two avenues of stalls now ran all along the north side of the church as
well, and then turned down the east end of the close as far as Philip’s house;
and there were more stalls actually inside the unfinished church, in the aisles
between the piers. The stall holders were not all wool merchants by any
means: everything was sold at a fair, from horsebread to rubies.
Philip walked along the moonlit rows. They were all ready now, of
course: no stall building would be allowed today. Most of them were also
stocked with goods. The priory had already collected more than ten pounds
in fees and duties. The only goods that could be brought in on the day of the
fair were freshly cooked foods, bread and hot pies and baked apples. Even
the barrels of beer had been brought in yesterday.
As Philip walked around, he was watched by dozens of half-open eyes,
and greeted by several sleepy grunts. The stall holders would not leave their
precious goods unguarded: most of them were sleeping at their stalls, and the
wealthier merchants had left servants on guard.
Ken Follett - THE PILLARS OF THE EARTH

 He was not yet certain exactly how much money he would make from the
fair, but it was virtually guaranteed to be a success, and he was confident of
reaching his original estimate of fifty pounds. There had been moments, in
the past few months, when he had feared that the fair would not take place at
all. The civil war dragged on, with neither Stephen nor Maud gaining the
upper hand, but his license had not been revoked. William Hamleigh had
tried to sabotage the fair in various ways. He had told the sheriff to ban it,
but the sheriff had asked for authority from one of the two rival monarchs,
and it had not been forthcoming. William had forbidden his tenants to sell
wool at Kingsbridge; but most of them were anyway in the habit of selling to
merchants such as Aliena, rather than marketing the fleeces themselves, so
the main effect of the ban was to create more business for her. Finally, he
had announced that he was reducing the rents and duties at the Shiring
Fleece Fair to the levels Philip was charging; but his announcement came
too late to make much difference, for the big buyers and sellers had already
made their plans.

 Now, with the sky growing perceptibly lighter in the east on the morning
of the big day, William could do no more. The sellers were here with their
wares, and in a little while the buyers would begin to arrive. Philip thought
William would find that in the end the Kingsbridge Fleece Fair damaged the
Shiring fair less than he reared. Sales of wool seemed to go up every year
without fail: there was enough business for two fairs anyway.
He had walked all the way around the close to the southwest corner,
where the mills and the fishpond were. He stood there for a while, watching
the water flow past the two silent mills. One was now used exclusively for
felting cloth, and it made a lot of money. Young Jack was responsible for
that. He had an ingenious mind. He was going to be a tremendous asset to
the priory. He seemed to have settled quite well as a novice, although he
tended to regard the services as a distraction from cathedral building, rather
than the other way around. However, he would learn. The monastic life was
a sanctifying influence. Philip thought God had a purpose for Jack. In the
very back of Philip’s mind was a secret long-term hope: that one day Jack
would take his place as prior of Kingsbridge.

 Jack got up at dawn and slipped out of the dormitory before the service of
prime to make one last inspection tour of the building site. The morning air
was cool and clear, like pure water from a spring. It would be a warm, sunny
day, good for business, good for the priory.
He walked around the cathedral walls, making sure that all the tools and
work-in-progress were safely locked inside the lodges. Tom had built light
Ken Follett - THE PILLARS OF THE EARTH

 wooden fences around the stockpiles of timber and stone, to guard the raw
materials against accidental damage by careless or drunken visitors. They
did not want any daredevils climbing the structure, so all the ladders were
safely hidden away, the spiral staircases in the thickness of the walls were
closed off with temporary doors, and the stepped ends of the part-built walls
were obstructed by wooden blocks. Some of the master craftsmen would be
patrolling the site throughout the day to make sure there was no damage.
Jack managed to skip quite a lot of the services, one way or another.
There was always something to be done on site. He did not have his
mother’s hatred of the Christian religion, but he was more or less indifferent
to it. He had no enthusiasm for it, but he was willing to go through the
motions if it suited his purpose. He made sure to go to one service every day,
usually one that was attended either by Prior Philip or the novice-master,
who were the two senior monks most likely to notice his presence or
absence. He could not have borne it if he had to attend them all. Being a
monk was the strangest and most perverted way of life imaginable. Monks
spent half their lives putting themselves through pain and discomfort that
they could easily avoid, and the other half muttering meaningless mumbo
jumbo in empty churches at all hours of the day and night. They deliberately
shunned anything good-girls, sports, feasting and family life. However,
Jack had noted, the happiest among them had usually found some pursuit
that gave deep satisfaction: illustrating manuscripts, writing history,
cooking, studying philosophy, or-like Philip-changing Kingsbridge from
a sleepy village into a thriving cathedral city.
Jack did not like Philip but he liked working with him. Jack did not warm
to professional men of God any more than his mother did. He was
embarrassed by Philip’s piety; he disliked his singleminded sinlessness; and
he mistrusted his tendency to believe that God would take care of anything
that he, Philip, could not cope with. Nevertheless, Philip was good to work
for. His orders were clear, he left Jack room to make decisions for himself,
and he never blamed his servants for his own mistakes.
Jack had been a novice only three months, so he would not be asked to
take vows for another nine months. The three vows were poverty, celibacy
and obedience. The vow of poverty was not all it seemed. Monks had no
personal possessions and no money of their own, but they lived more like
lords than like peasants-they had good food, warm clothes and fine stone
buildings to live in. Celibacy was no problem, Jack thought bitterly. He had
gained a certain cold satisfaction from telling Aliena personally that he was
entering the monastery. She had looked shocked and guilty. Now, whenever
he felt the restless irritability that came from the lack of female
Ken Follett - THE PILLARS OF THE EARTH

 companionship, he would think of how Aliena had treated him-their secret
assignations in the forest, their winter evenings, the two times he had kissed
her-and then he would recall how she had suddenly turned as cold and hard
as a rock; and thinking of that made him feel that he never wanted to have
anything more to do with women. However, the vow of obedience would be
difficult to keep, he could tell already. He was happy to take orders from
Philip, who was intelligent and organized; but it was hard to obey the foolish
sub-prior, Remigius, or the drunken guest-master, or the pompous sacrist.
Nevertheless, he was contemplating taking the vows. He did not have to
keep them. All he cared about was building the cathedral. The problems of
supply, construction and management were endlessly absorbing. One day he
might have to help Tom devise a method of checking that the number of
stones arriving at the site was the same as the number leaving the quarry-a
complex problem, for the journey time varied between two days and four, so
it was not possible to have a simple daily tally. Another day the masons
might complain that the carpenters were not making the falsework properly.
Most challenging of all were the engineering problems, such as how to lift
tons of stone to the top of the walls using makeshift machinery fixed to
flimsy scaffolding. Tom Builder discussed these problems with Jack as with
an equal. He seemed to have forgiven Jack for that angry speech, in which
Jack said that Tom had never done anything for him. And Tom acted as if he
had forgotten the revelation that Jack had set fire to the old cathedral. They
worked together cheerfully, and the days flew by. Even during the tedious
services Jack’s mind was occupied by some knotty question of construction
or planning. His knowledge was increasing fast. Instead of spending years
carving stones, he was learning cathedral design. There could hardly have
been a better training for someone who wanted to be a master builder. For
that, Jack was prepared to yawn through any number of midnight matins.
The sun was edging over the east wall of the priory close. Everything was
in order on the site. The stall holders who had spent the night with their
goods were beginning to fold away their bedding and put out their wares.
The first customers would be here soon. A baker walked past Jack carrying a
tray of new loaves on her head. The smell of hot fresh bread made Jack’s
mouth water. He turned and went back to the monastery, heading for the
refectory, where they would soon be serving breakfast.

 The first customers were the families of the stall holders and the
townspeople, all curious to look at the first Kingsbridge Fleece Fair, none
very interested in buying. Thrifty people had filled their bellies with
horsebread and porridge before leaving home, so that they would not be
Ken Follett - THE PILLARS OF THE EARTH

 tempted by the highly spiced and garishly colored confections on the food
stalls. The children wandered around wide-eyed, dazzled by the display of
desirable things. An optimistic early-rising whore with red lips and red boots
sauntered along, smiling hopefully at middle-aged men, but there were no
takers at this hour.

 Aliena watched it all from her stall, which was one of the biggest. In the
last few weeks she had taken delivery of Kingsbridge Priory’s entire output
of fleece for the year; the wool for which she had paid a hundred and seven
pounds last summer. She had also been buying from farmers, as she always
did; and this year there had been more sellers than usual, because William
Hamleigh had forbidden his tenants to sell at the Kingsbridge fair, so they
had all sold to merchants. And of all the merchants, Aliena had got the most
business, because she was based at Kingsbridge where the fair was to be
held. She had done so well that she had run out of money for buying, and
had borrowed forty pounds from Malachi to keep her going. Now, in the
warehouse that formed the rear half of her stall, she had a hundred and sixty
sacks of raw wool, the product of forty thousand sheep, and it had cost her
more than two hundred pounds, but she would sell it for three hundred,
which was enough money to pay the wages of a skilled mason for over a
century. The sheer scale of her own business amazed her whenever she
thought of the numbers.

 She did not expect to see her buyers until midday. There would be only
five or six of them. They would all know each other, and she would know
most of them from previous years. She would give each one a cup of wine,
and sit and talk for a while. Then she would show him her wool. He would
ask her to open a sack or two-never the top one on the pile, of course. He
would plunge his hand deep into the sack and bring out a handful of wool.
He would tease out the strands to determine their length, rub them between
finger and thumb to test their softness, and sniff them. Finally he would offer
to buy her entire stock at a ridiculously low price, and Aliena would refuse
him. She would tell him her asking price, and he would shake his head. They
would take another glass of wine.

 Aliena would go through the same ritual with another buyer. She would
give dinner to as many of them as were there at midday. Someone would
offer to take a large quantity of wool at a price not much above what Aliena
had paid for it. She would counter by dropping her asking price a shade. In
the early afternoon she would begin closing deals. Her first deal would be at
a lowish price. The other merchants would demand that she deal with them
at the same price, but she would refuse. Her price would go up during the
course of the afternoon. If it went up too fast, business would be slow, while
Ken Follett - THE PILLARS OF THE EARTH

 the merchants calculated how soon they could fill their quotas elsewhere. If
she was asking less than they were willing to pay, she would know by the
relative haste with which they reached agreement. She would close deals one
by one, and their servants would begin loading the huge sacks of wool onto
the ox wagons with their enormous wooden wheels, while Aliena weighed
the pound bags of silver pennies and guilders.
There was no doubt that today she would rake in more money than ever
before. She had twice as much to sell, and wool prices were up. She planned
to buy Philip’s output a year in advance again, and she had a secret scheme
to build herself a stone house, with spacious cellars for storage of wool, an
elegant and comfortable hall, and a pretty upstairs bedroom just for herself.
Her future was secure, and she was confident of being able to support
Richard as long as he needed her. Everything was perfect.
That was why it was so strange that she was completely and utterly
miserable.

 It was four years, almost to the day, since Ellen had returned to Kingsbridge,
and they had been the best four years of Tom’s life.
The pain of Agnes’s death had dulled to an ache. It was still with him, but
he no longer got that embarrassing feeling that he was about to burst into
tears every now and again for no apparent reason. He still held imaginary
conversations with her, in which he told her about the children, and Prior
Philip, and the cathedral; but the conversations were less frequent. The
bittersweet memory of her had not blighted his love for Ellen. He was able
to live in the present. Seeing Ellen and touching her, talking to her and
sleeping with her were daily joys.

 He had been deeply wounded, on the day of the fight between Jack and
Alfred, by Jack’s saying that Tom had never looked after him; and that
accusation had overshadowed even the appalling revelation that Jack had set
fire to the old cathedral. He had agonized over it for several weeks, but in
the end he had decided that Jack was wrong. Tom had done his best, and no
man could do any more. Having reached that conclusion he had stopped
worrying.

 Building Kingsbridge Cathedral was the most profoundly satisfying work
he had ever done. He was responsible for the design and the execution. No
one interfered with him, and there was no one else to blame if things went
wrong. As the mighty walls rose, with their rhythmic arches, their graceful
moldings, and their individual carvings, he could look around and think: I
did all this, and I did it well.
Ken Follett - THE PILLARS OF THE EARTH

 His nightmare, that one day he would again find himself on the road with
no work, no money and no way of feeding his children, seemed very far
away, now that there was a stout money chest full to bursting with silver
pennies buried under the straw in his kitchen. He still shuddered when he
remembered that cold, cold night when Agnes had given birth to Jonathan
and died; but he felt sure nothing that bad would ever happen again.
He sometimes wondered why Ellen and he had not had children. They had
both been proved fertile in the past, and there was no shortage of
opportunities for her to get pregnant-they still made love almost every
night, even after four years. However, it was not a cause of deep regret to
him. Little Jonathan was the apple of his eye.
He knew, from past experience, that the best way to enjoy a fair was with
a small child, so he sought Jonathan out around midmorning, when the
crowds began to arrive. Jonathan was almost an attraction in his own right,
dressed as he was in his miniature habit. He had lately conceived a desire to
have his head shaved, and Philip had indulged him-Philip was as fond of
the child as Tom was-with the result that he looked more than ever like a
tiny little monk. There were several real midgets in the crowd, performing
tricks and begging, and they fascinated Jonathan. Tom had to hurry him
away from one who drew a crowd by exposing his full-size penis. There
were jugglers, acrobats and musicians performing and passing a hat round;
soothsayers and surgeons and whores touting for business; trials of strength,
wrestling contests and games of chance. People were wearing their most
colorful clothes, and those who could afford it had doused themselves with
scent and oiled their hair. Everyone seemed to have money to spend, and the
air was full of the jingle of silver.

 The bearbaiting was about to begin. Jonathan had never seen a bear, and
he was fascinated. The animal’s grayish-brown coat was scarred in several
places, indicating that it had survived at least one previous contest. A heavy
chain around its waist was fixed to a stake driven deep into the ground, and
it was padding around on all fours at the limit of the chain, glaring angrily at
the waiting crowd. Tom fancied he saw a cunning light in the beast’s eye.
Had he been a gambling man, he might have bet on the bear.
The sound of frantic barking came from a locked chest to one side. The
dogs were in there, and they could smell their enemy. Every now and again
the bear would stop his pacing, look at the box, and growl; and the barking
would rise to hysteria pitch.

 The owner of the animals, the bearward, was taking bets. Jonathan
became impatient, and Tom was about to move on when at last the bearward
Ken Follett - THE PILLARS OF THE EARTH

 unlocked the box. The bear stood upright at the limit of its chain and snarled.
The bearward shouted something and threw the chest open.
Five greyhounds sprang out. They were light and fast-moving, and their
gaping mouths showed sharp little teeth. They all went straight for the bear.
The bear lashed out at them with its massive paws. It struck one dog and
sent it flying; then the others backed off.
The crowd pushed closer. Tom checked on Jonathan: he was at the front,
but still well out of the bear’s reach. The bear was clever enough to draw
back to the stake, letting its chain go loose, so that when it lunged it would
not be brought up short. But the dogs were smart, too. After their initial
scattered attack they regrouped and then spread out in a circle. The bear
swung around in an agitated fashion, trying to see all ways at once.
One of the dogs rushed at it, yapping fiercely. The bear came to meet it
and lashed out. The dog quickly retreated, staying out of reach; and the other
four rushed in from all sides. The bear swung around, swiping at them. The
crowd cheered as three of them sank their teeth into the flesh of its haunches.
It rose on its hind legs with a roar of pain, shaking them off, and they
scrambled out of reach.

 The dogs tried the same tactic once more. Tom thought the bear was
going to fall for it again. The first dog darted within its reach, the bear went
for it, and the dog backed off; but when the other dogs rushed the bear it was
ready for them, and it turned quickly, lunged at the nearest, and swiped the
dog’s side with its paw. The crowd cheered as much for the bear as they had
for the dogs. The bear’s sharp claws ripped the dog’s silky skin and left three
deep bloody tracks. The dog yelped pitifully and retired from the fight to
lick its wounds. The crowd jeered and booed.
The remaining four dogs circled the bear warily, making the occasional
rush but turning back well before the danger point. Someone started a slow
handclap. Then a dog made a frontal attack. It rushed in like a streak of
lightning, slipped under the bear’s swipe, and leaped for its throat. The
crowd went wild. The dog sank its pointed white teeth into the bear’s
massive neck. The other dogs attacked. The bear reared up, pawing at the
dog at its throat, then went down and rolled. For a moment Tom could not
tell what was happening: there was just a flurry of fur. Then three dogs
jumped clear, and the bear righted itself and stood on all fours, leaving one
dog on the ground, crushed to death.

 The crowd became tense. The bear had eliminated two dogs, leaving
three; but it was bleeding from its back, neck and hind legs, and it looked
frightened. The air was full of the smell of blood and the sweat of the crowd.
The dogs had stopped yapping, and were circling the bear silently. They too
Ken Follett - THE PILLARS OF THE EARTH

 looked scared, but they had the taste of blood in their mouths and they
wanted a kill.

 Their attack began the same way: one of them rushed in and rushed out
again. The bear swiped at it halfheartedly and swung around to meet the
second dog. But now this one, too, cut short its rush and retreated out of
reach; and then the third dog did the same. The dogs darted in and out, one
at a time, keeping the bear constantly shifting and turning. With each rush
they got a little closer, and the bear’s claws came a little nearer to catching
them. The spectators could see what was happening, and the excitement in
the crowd grew. Jonathan was still at the front, just a few steps from Tom,
looking awestruck and a little frightened. Tom looked back at the fight just
in time to see the bear’s claws brush one dog while another dashed between
the great beast’s hind legs and savaged its soft belly. The bear made a sound
like a scream. The dog dashed out from under it and escaped. Another dog
rushed the bear. The bear slashed at it, missing by inches; and then the same
dog went for its underbelly again. This time when the dog escaped it left the
bear with a huge bleeding gash in its abdomen. The bear reared up and went
down on all fours again. For a moment Tom thought it was finished, but he
was wrong: the bear still had some fight left in it. When the next dog rushed
in, the bear made a token swipe at it, turned its head, saw the second dog
coming, turned surprisingly fast and hit it with a mighty blow that sent it
flying through the air. The crowd roared with delight. The dog landed like a
bag of meat. Tom watched it for a moment. It was alive, but it seemed
unable to move. Perhaps its back was broken. The bear ignored it, for it was
out of reach and out of action.

 Now there were only two dogs left. They both darted in and out of the
bear’s reach several times, until its lunges at them became perfunctory; then
they began to circle it, moving faster and faster. The bear turned this way
and that, trying to keep them both in sight. Exhausted and bleeding
copiously, it could hardly stay upright. The dogs went around in ever-
decreasing circles. The earth beneath the bear’s mighty paws had been
turned to mud by all the blood. One way or another, the end was in sight.
Finally the two dogs attacked at once. One went for the throat and the other
for the belly. With a last desperate swipe, the bear slashed the dog at its
throat. There was a grisly fountain of blood. The crowd yelled their
approval. At first Tom thought the dog had killed the bear, but it was the
other way around: the blood came from the dog, which now fell to the
ground with its throat slashed open. Its blood pumped out for a moment
longer, then stopped. It was dead. But in the meantime the last dog had
ripped open the bear’s belly, and now its guts were falling out. The bear
Ken Follett - THE PILLARS OF THE EARTH

 swiped feebly at the dog. The dog easily evaded the blow and struck again,
savaging the bear’s intestines. The bear swayed and seemed about to fall.
The roar of the crowd grew to a crescendo. The bear’s ripped guts gave out a
revolting stench. It gathered its strength and struck at the dog again. The
blow connected, and the dog jumped sideways, with blood oozing from a
slash along its back; but the wound was superficial and the dog knew the
bear was finished, so it went right back on the attack, biting at the bear’s
guts until, at last, the great animal closed its eyes and slumped to the ground,
dead.

 The bearward came forward and took the victorious dog by the collar. The
Kingsbridge butcher and his apprentice stepped out of the crowd and began
to cut the bear up for its meat: Tom supposed they had agreed on a price
with the bearward in advance. Those who had won their bets demanded to
be paid. Everyone wanted to pat the surviving dog. Tom looked for
Jonathan. He could not see him.

 The child had been just a couple of yards away throughout the
bearbaiting. How had he managed to disappear? It must have happened
while the sport was at its height, and Tom was concentrating on the
spectacle. Now he was cross with himself. He searched the crowd. Tom was
a head taller than everyone else, and Jonathan was easy to spot with his
monk’s habit and shaved head; but he was nowhere to be seen.
The child could not come to much harm in the priory close, but he might
come across things that Prior Philip would prefer him not to see: whores
servicing their clients up against the priory wall, for example. Looking
around, Tom glanced up at the scaffolding high on the cathedral building,
and there, to his horror, he saw a small figure in a monastic robe.
He felt a moment of panic. He wanted to yell Don’t move, you’ll fall! but
his words would have been lost in the noise of the fair. He pushed through
the crowd toward the cathedral. Jonathan was running along the scaffolding,
absorbed in some imaginary game, heedless of the danger that he might slip
and fall over the edge and tumble eighty feet to his death-
Tom quenched the terror rising like bile in his throat.
The scaffolding did not rest on the ground, but on heavy timbers inserted
into purpose-built holes high up in the walls. These timbers jutted out six
feet or so. Stout poles were laid across them and roped to them, and then
trestles made of flexible saplings and woven reeds were laid on the poles.
The scaffolding was normally reached via the spiral stone staircases built
into the thickness of the walls. But those staircases had been closed off
today. So how had Jonathan climbed up? There were no ladders-Tom had
seen to that, and Jack had double-checked. The child must have climbed up
Ken Follett - THE PILLARS OF THE EARTH

 the stepped end of the unfinished wall. The ends had been built up with
wood, so that they no longer provided easy access; but Jonathan could have
clambered over the blocks. The child was full of self-confidence-but all the
same he fell over at least once a day.

 Tom reached the foot of the wall and looked up fearfully. Jonathan was
playing happily eighty feet above. Fear gripped Tom’s heart with a cold
hand. He shouted at the top of his voice: “Jonathan!”
The people around him were startled, and looked up to see what he was
shouting at. As they spotted the child on the scaffolding they pointed him
out to their friends. A small crowd gathered.
Jonathan had not heard. Tom cupped his hands around his mouth and
shouted again. “Jonathan! Jonathan!”

 This time the boy heard. He looked down, saw Tom, and waved.
Tom shouted: “Come down!”

 Jonathan seemed about to obey, then he looked at the wall along which he
would have to walk, and the steep flight of steps he would have to descend,
and he changed his mind. “I can’t!” he called back, and his high voice
floated down to the people on the ground.
Tom realized he was going to have to go up and get him. “Just stay where
you are until I reach you!” he shouted. He pushed the blocks of wood off the
lower steps and mounted the wall.

 It was four feet wide at the foot, but it narrowed as it went up. Tom
climbed steadily. He was tempted to rush, but he forced himself to be calm.
When he glanced up he saw Jonathan sitting on the edge of the scaffolding,
dangling his short legs over the sheer drop.
At the very top the wall was only two feet thick. Even so, it was plenty
wide enough to walk on, provided you had strong nerves, and Tom did. He
made his way along the wall, jumped down onto the scaffolding, and took
Jonathan in his arms. He was swamped with relief. “You foolish boy,” he
said, but his voice was full of love, and Jonathan hugged him.
After a moment Tom looked down again. He saw a sea of upturned faces:
a hundred or more people were watching. They probably thought it was
another show, like the bear-baiting. Tom said to Jonathan: “All right, let’s go
down now.” He set the boy on the wall, and said: “I’ll be right behind you,
so don’t worry.”

 Jonathan was not convinced. “I’m scared,” he said. He held out his arms
to be picked up, and when Tom hesitated he burst into tears.
“Never mind, I’ll carry you,” Tom said. He was not very happy about it,
but Jonathan was now too upset to be trusted at this height. Tom clambered
onto the wall, knelt beside Jonathan, picked him up, and stood upright.
Ken Follett - THE PILLARS OF THE EARTH

 Jonathan held on tight.

 Tom stepped forward. Because he had the child in his arms he could not
see the stones immediately beneath his feet. That could not be helped. With
his heart in his mouth, he walked gingerly along the wall, placing his feet
cautiously. He had no fear for himself, but with the child in his arms he was
terrified. At last he came to the beginning of the steps. It was no wider here
at first, but somehow it seemed less precipitous, with the steps in front of
him. He started down gratefully. With each step he felt calmer. When he
reached the level of the gallery, and the wall widened to three feet, he
paused to let his heartbeat slow down.

 He looked out, past the priory close, over Kingsbridge, to the fields
beyond, and there he saw something that puzzled him. There was a cloud of
dust on the road leading to Kingsbridge, about half a mile away. After a
moment he realized that he was looking at a large troop of men on
horseback, approaching the town at a smart trot. He peered into the distance,
trying to figure out who they were. At first he thought it must be a very
wealthy merchant, or a group of merchants, with a large entourage, but there
were too many of them, and somehow they did not look like commercial
people. He tried to put his finger on what it was about them that made him
think they were something other than merchants. As they came closer he saw
that some of them were riding war-horses, most had helmets, and they were
armed to the teeth.

 Suddenly he felt scared.

 “Jesus Christ, who are those people?” he said aloud.
“Don’t say ‘Christ,’ ” Jonathan reprimanded him.
Whoever they were, they meant trouble.

 Tom hurried down the steps. The crowd cheered as he jumped down to
the ground. He ignored them. Where were Ellen and the children? He looked
all around, but he could not see them.

 Jonathan tried to wriggle out of his arms. Tom held him tight. As he had
his youngest child right here, the first thing to do was to put him somewhere
safe. Then he could find the others. He pushed through the crowd to the door
that led into the cloisters. It was locked from the inside, to preserve the
privacy of the monastery during the fair. Tom banged on it and yelled:
“Open up! Open up!”

 Nothing happened.

 Tom was not even sure there was anyone in the cloisters. There was no
time to speculate. He stepped back, put Jonathan down, lifted his large
booted right foot and kicked at the door. The wood around the lock
splintered. He kicked it again, harder. The door flew open. Just the other side
Ken Follett - THE PILLARS OF THE EARTH

 of it was an elderly monk, looking astonished. Tom lifted Jonathan and put
him inside. “Keep him in there,” he said to the old monk. “There’s going to
be trouble.”

 The monk nodded dumbly and took Jonathan’s hand.
Tom closed the door.

 Now he had to find the rest of his family in a crowd of a thousand or
more.

 The near impossibility of the task scared him. He could not see a single
familiar face. He climbed onto an empty beer barrel to get a better view. It
was midday, and the fair was at its height. The crowd moved like a slow
river along the aisles between the stalls, and there were eddies around the
vendors of food and drink as people queued to buy dinner. Tom raked the
crowds but he could not see any of his family. He despaired. He looked over
the roofs of the houses. The riders were almost at the bridge, and had
increased their pace to a gallop. They were men-at-arms, all of them, and
they carried firebrands. Tom was horrified. There would be mayhem.
Suddenly he saw Jack right beside him, looking up at him with an
expression of amusement. “Why are you standing on a barrel?” he said.
“There’s going to be trouble!” Tom said urgently. “Where’s your
mother?”

 “At Aliena’s stall. What sort of trouble?”
“Bad. Where are Alfred and Martha?”

 “Martha’s with Mother. Alfred’s watching the cockfighting. What is it?”
“See for yourself.” Tom gave Jack a hand up. Jack stood precariously on
the rim of the barrel in front of Tom. The riders were pounding across the
bridge into the village. Jack said: “Christ Jesus, who are they?”
Tom peered at the leader, a big man on a war-horse. He recognized the
yellow hair and heavy build. “It’s William Hamleigh,” he said.
As the riders reached the houses they touched their torches to the roofs,
setting fire to the thatch. “They’re burning the town!” Jack exploded.
“It’s going to be even worse than I thought,” Tom said. “Get down.”
They both jumped to the ground.

 “I’ll get Mother and Martha,” Jack said.
“Take them to the cloisters,” Tom said urgently. “It will be the only safe
place. If the monks object, tell them to go shit.”
“What if they lock the door?”

 “I just broke the lock. Go quickly! I’ll fetch Alfred. Go!”
Jack hurried away. Tom headed for the cockpit, roughly pushing people
aside. Several men objected to his shoving but he ignored them and they
shut up when they saw his size and the look of stony determination on his
Ken Follett - THE PILLARS OF THE EARTH

 face. It was not long before the smoke of the burning houses blew into the
priory close. Tom smelled it, and he noticed one or two other people sniffing
the air curiously. He had only a few moments left before panic broke out.
The cockpit was near the priory gate. There was a large, noisy crowd
around it. Tom shoved through, looking for Alfred. In the middle of the
crowd was a shallow hole in the ground a few feet across. In the center of
the hole, two cocks were tearing each other to pieces with beaks and spurred
claws. There were feathers and blood everywhere. Alfred was near the front,
watching intently, yelling at the top of his voice, encouraging one or other of
the wretched birds. Tom forced his way between the packed people and
grabbed Alfred’s shoulder. “Come!” he shouted.
“I’ve got sixpence on the black one!” Alfred shouted back.
“We’ve got to get out of here!” Tom yelled. At that moment a drift of
smoke blew over the cockpit. “Can’t you smell the fire?”
One or two of the spectators heard the word fire and looked at Tom
curiously. The smell came again, and they picked it up. Alfred smelled it
too. “What is it?” he said.

 “The town is on fire!” Tom said.

 Suddenly everyone wanted to leave. The men dispersed in all directions,
pushing and shoving. In the pit, the black cock killed the brown, but nobody
cared anymore. Alfred started to go the wrong way. Tom grabbed him.
“We’ll go to the cloisters,” he said. “It’s the only safe place.”
The smoke began to come over in billows, and fear spread through the
crowd. Everyone was agitated but no one knew what to do. Looking over the
heads, Tom could see that people were pouring out through the priory gate;
but the gate was narrow, and anyway they were no safer out there than in
here. Nevertheless, more people got the idea, and he and Alfred found
themselves struggling against a tide of people frantically going in the
opposite direction. Then, quite suddenly, the tide turned, and everyone was
going their way. Tom looked around to discover the reason for the change,
and saw the first of the horsemen ride into the close.
At that point the crowd became a mob.

 The riders were a terrifying sight. Their huge horses, just as frightened as
the crowd, plunged and reared and charged, trampling people left, right and
center. The armed and helmeted riders laid about them with clubs and
torches, felling men, women and children, and setting fire to stalls, clothes,
and people’s hair. Everyone was screaming. More riders came through the
gate, and more people disappeared beneath the massive hooves. Tom
shouted in Alfred’s ear: “You go on to the cloisters-I want to make sure the
others have got clear. Run!” He gave him a shove. Alfred took off. Tom
Ken Follett - THE PILLARS OF THE EARTH

 headed for Aliena’s stall. Almost immediately he tripped over someone and
fell to the ground. Cursing, he got to his knees; but before he could stand
upright he saw a war-horse bearing down on him. The beast’s ears were
back and its nostrils were flared, and Tom could see the whites of its
terrified eyes. Above the horse’s head, Tom saw the beefy face of William
Hamleigh, distorted into a grimace of hatred and triumph. The thought
flashed through his mind that it would be nice to hold Ellen in his arms once
again. Then a massive hoof kicked him in the exact center of his forehead,
he felt a dreadful, frightening pain as his skull seemed to burst open, and the
whole world went black.

 The first time Aliena smelled smoke, she thought it was coming from the
dinner she was serving.

 Three Flemish buyers were sitting at the table in the open air in front of
her storehouse. They were corpulent, black-bearded men who spoke English
with a heavy Germanic accent and wore clothes of exquisitely fine cloth.
Everything was going well. She was close to starting the selling, and had
decided to serve lunch first in order to give the buyers time to get anxious.
Nevertheless, she would be glad when this vast fortune in wool became
someone else’s. She put the platter of honey-roast pork chops in front of
them and looked critically at it. The meat was done to a turn, with the border
of fat just crisp and brown. She poured more wine. One of the buyers sniffed
the air, then they all looked around anxiously. Aliena was suddenly fearful.
Fire was the wool merchant’s nightmare. She looked at Ellen and Martha,
who were helping her serve dinner. “Can you smell smoke?” she said.
Before they could reply Jack appeared. Aliena had not got used to seeing
him in a monk’s habit, with his carrot-colored hair shaved from the top of
his head. There was an agitated look on his sweet face. She felt a sudden
urge to take him in her arms and kiss away the frown on his forehead. But
she turned away quickly, remembering how she had let herself down with
him in the old mill six months ago. She still flushed for shame every time
she recalled that incident.

 “There’s trouble,” he shouted urgently. “We must all take refuge in the
cloisters.”

 She looked at him. “What’s happening-is there a fire?”
“It’s Earl William and his men-at-arms,” he said.
Aliena suddenly felt as cold as the grave. William. Again.
Jack said: “They’ve set fire to the town. Tom and Alfred are going to the
cloisters. Come with me, please.”
Ken Follett - THE PILLARS OF THE EARTH

 Ellen unceremoniously dropped the bowl of greens she was carrying onto
the table in front of a startled Flemish buyer. “Right,” she said. She grabbed
Martha by the arm. “Let’s go.”

 Aliena shot a panicky look at her storehouse. She had hundreds of
pounds’ worth of raw wool in there that she had to protect from fire-but
how? She caught Jack’s eye. He was looking at her expectantly. The buyers
left the table hurriedly. Aliena said to Jack: “Go. I have to look after my
stall.”

 Ellen said: “Jack-come on!”

 “In a moment,” he said, and turned back to Aliena.
Aliena saw Ellen hesitate. She was clearly torn between saving Martha
and waiting for Jack. Again she said: “Jack! Jack!”
He turned to her. “Mother! Take Martha!”
“All right!” she said. “But please hurry!” She and Martha left.
Jack said: “The town is on fire. The cloisters will be the safest place-
they’re made of stone. Come with me, quickly.”
Aliena could hear screams from the direction of the priory gate. The
smoke was suddenly everywhere. She looked all around, trying to make out
what was happening. Her insides were knotted with fear. Everything she had
worked for for over six years was stacked up in the storehouse.
Jack said: “Aliena! Come to the cloisters-we’ll be safe there!”
“I can’t!” she shouted. “My wool!”

 “To hell with your wool!”

 “It’s all I’ve got!”

 “It’s no good to you if you’re dead!”

 “It’s easy for you to say that-but I’ve spent all these years getting to this
position-”

 “Aliena! Please!”

 Suddenly the people right outside the stall were screaming in mortal
terror. The riders had entered the priory close and were charging through the
crowds, regardless of whom they trampled, setting fire to the stalls. Terror-
stricken people were crushing one another in their desperate attempts to get
out of the way of the flying hooves and the firebrands. The crowd pressed
against the flimsy wooden hurdle that formed the front of Aliena’s stall, and
it immediately collapsed. People spilled onto the open space in front of the
storehouse and upset the table with its plates of food and cups of wine. Jack
and Aliena were forced back. Two riders charged into the stall, one swinging
a club at random, the other brandishing a flaming torch. Jack pushed himself
in front of Aliena, shielding her. The club came down at Aliena’s head, but
Jack threw a protective arm over her, and the club smashed down on his
Ken Follett - THE PILLARS OF THE EARTH

 wrist. She felt the blow but he took the impact. When she looked up she saw
the face of the second rider.

 It was William Hamleigh.

 Aliena screamed.

 He looked at her for a moment, with the torch blazing in his hand and the
light of triumph glittering in his eyes. Then he kicked his horse and forced it
into her storehouse.

 “No!” Aliena screamed.

 She struggled to escape from the crush, shoving and punching those
around her, including Jack. At last she got free and dashed into the
storehouse. William was leaning out from the saddle, putting his torch to the
piled sacks of wool. “No!” she screamed again. She threw herself at him and
tried to pull him off the horse. He brushed her aside and she fell to the
ground. He held his torch to the woolsacks again. The wool caught fire with
a mighty roar. The horse reared and screamed in terror at the flames.
Suddenly Jack was there, pulling Aliena out of the way. William wheeled
the horse and went out of the storehouse fast. Aliena got to her feet. She
picked up an empty sack and tried to beat the flames out. Jack said: “Aliena,
you’ll be killed!” The heat became agonizing. She grabbed at a woolsack
that was not yet on fire, and tried to pull it free. Suddenly she heard a roaring
in her ears and felt intense heat on her face, and she realized in terror that her
hair was on fire. An instant later Jack threw himself at her, wrapping his
arms around her head and pulling her tightly against his body. They both fell
to the ground. He held her hard for a moment, then loosed his hold. She
smelled singed hair but it was no longer burning. She could see that Jack’s
face was burned and his eyebrows had gone. He grabbed her by one ankle
and dragged her out through the door. He kept on pulling her, despite her
struggles, until they were well clear.

 The area of her stall had emptied. Jack released his hold on her. She tried
to get up, but he grabbed her and held her down. She continued to struggle,
staring madly at the fire that was consuming all her years of work and worry,
all her wealth and security, until she had no energy left to fight him. Then
she just lay there and screamed.

 Philip was in the undercroft beneath the priory kitchen, counting money with
Cuthbert Whitehead, when he heard the noise. He and Cuthbert looked at
one another, frowning, then got up to see what was going on.
They stepped through the door into a riot.
Philip was horrified. People were running in every direction, pushing and
shoving, falling over and treading on one another. Men and women were
Ken Follett - THE PILLARS OF THE EARTH

 shouting and children were crying. The air was full of smoke. Everyone
seemed to be trying to get out of the priory close. Apart from the main gate,
the only exit was through the gap between the kitchen buildings and the mill.
There was no wall there, but there was a deep ditch that carried water from
the millpond to the brewery. Philip wanted to warn people to be careful of
the ditch, but nobody was listening to anyone.
The cause of the rush was obviously a fire, and a very big one. The air
was thick with the smoke of it. Philip was full of fear. With this many people
all crowded together, the slaughter could be appalling. What could be done?
First he had to find out exactly what was going on. He ran up the steps to
the kitchen door, to get a better view. What he saw filled him with dread.
The entire town of Kingsbridge was alight.
A cry of horror and despair escaped his throat.
How could this be happening?

 Then he saw the horsemen, charging through the crowd with their burning
firebrands, and he realized that it was not an accident. His first thought was
that there was a battle going on between the two sides in the civil war, and
somehow it had engulfed Kingsbridge. But the men-at-arms were attacking
the citizens, not one another. This was no battle: it was a massacre.
He saw a large blond man on a massive war-horse crashing through the
crowds of people. It was William Hamleigh.
Hatred rose in Philip’s gorge. To think that the slaughter and destruction
going on all around had been caused deliberately, for reasons of greed and
pride, drove him half mad. He shouted at the top of his voice: “I see you,
William Hamleigh!”

 William heard his name called over the screams of the crowd. He reined
in his horse and met Philip’s eye.

 Philip yelled: “You’ll go to hell for this!”
William’s face was suffused with bloodlust. Even the threat of what he
feared most had no effect on him today. He was like a madman. He waved
his firebrand in the air like a banner. “This is hell, monk!” he shouted back;
and he wheeled his horse and rode on.

 Suddenly everyone had disappeared, the riders and the crowds. Jack released
his hold on Aliena and stood up. His right hand felt numb. He remembered
that he had taken the blow aimed at Aliena’s head. He was glad his hand
hurt. He hoped it would hurt for a long time, to remind him.
The storehouse was an inferno, and smaller fires burned all around. The
ground was littered with bodies, some moving, some bleeding, some limp
and still. Apart from the crackle of the flames it was quiet. The mob had got
Ken Follett - THE PILLARS OF THE EARTH

 out, one way or another, leaving their dead and wounded behind. Jack felt
dazed. He had never seen a battlefield but he imagined it must look like this.
Aliena started to cry. Jack put a comforting hand on her shoulder. She
pushed it off. He had saved her life, but she did not care for that: she cared
only for her damned wool, which was now irretrievably lost in smoke. He
looked at her for a moment, feeling sad. Most of her hair had burned away,
and she no longer looked beautiful, but he loved her all the same. It hurt him
to see her so distraught, and not to be able to comfort her.
He felt sure she would not try to go into the storehouse now. He was
worried about the rest of his family, so he left Aliena and went looking for
them.

 His face hurt. He put a hand to his cheek, and his own touch stung him.
He must have got burned too. He looked at the bodies on the ground. He
wanted to do something for the wounded, but he did not know where to
begin. He searched for familiar faces among the strangers, hoping not to see
any. Mother and Martha had gone to the cloisters-they had been well ahead
of the mob, he thought. Had Tom found Alfred? He turned toward the
cloisters. Then he saw Tom.

 His stepfather’s tall body was stretched out full length on the muddy
ground. It was perfectly still. His face was recognizable, even peaceful-
looking, up to the eyebrows; but his forehead was open and his skull was
completely smashed. Jack was appalled. He could not take it in. Tom could
not be dead. But this thing could not be alive. He looked away, then looked
back. It was Tom, and he was dead.

 Jack knelt beside the body. He felt the urge to do something, or say
something, and for the first time he understood why people liked to pray for
the dead. “Mother is going to miss you terribly,” he said. He remembered
the angry speech he had made to Tom on the day of his fight with Alfred.
“Most of that wasn’t true,” he said, and the tears started to flow. “You didn’t
fail me. You fed me and took care of me, and you made my mother happy,
truly happy.” But there was something more important than all that, he
thought. What Tom had given him was nothing so commonplace as food and
shelter. Tom had given him something unique, something no other man had
to give, something even his own father could not have given him; something
that was a passion, a skill, an art, and a way of life. “You gave me the
cathedral,” Jack whispered to the dead man. “Thank you.”
Ken Follett - THE PILLARS OF THE EARTH
PART FOUR
1142-1145

 Unknown

 Chapter 11

 I

 WILLIAM’S TRIUMPH WAS RUINED by Philip’s prophecy: instead of
feeling satisfied and jubilant, he was terrified that he would go to hell for
what he had done.

 He had answered Philip bravely enough, jeering “This is hell, monk!” but
that had been in the excitement of the attack. When it was over, and he had
led his men away from the blazing town; when their horses and their
heartbeats had slowed down; when he had time to look back over the raid,
and think of how many people he had wounded and burned and killed; then
he recalled Philip’s angry face, and his finger pointing straight down into the
bowels of the earth, and the doom-laden words: “You’ll go to hell for this!”
By the time darkness fell he was completely depressed. His men-at-arms
wanted to talk over the operation, reliving the high spots and relishing the
slaughter, but they soon caught his mood and relapsed into gloomy silence.
They spent that night at the manor house of one of William’s larger tenants.
At supper the men grimly drank themselves senseless. The tenant, knowing
how men normally felt after a battle, had brought in some whores from
Shiring; but they did poor business. William lay awake all night, terrified
that he might die in his sleep and go straight to hell.
The following morning, instead of returning to Earlscastle, he went to see
Bishop Waleran. He was not at his palace when they arrived, but Dean
Baldwin told William that he was expected that afternoon. William waited in
the chapel, staring at the cross on the altar and shivering despite the summer
heat.

 When Waleran arrived at last, William felt like kissing his feet.
The bishop swept into the chapel in his black robes and said coldly:
“What are you doing here?”

 William got to his feet, trying to hide his abject terror behind a facade of
self-possession. “I’ve just burned the town of Kingsbridge-”
Ken Follett - THE PILLARS OF THE EARTH

 “I know,” Waleran interrupted. “I’ve been hearing about nothing else all
day. What possessed you? Are you mad?”

 This reaction took William completely by surprise. He had not discussed
the raid with Waleran in advance because he had been so sure Waleran
would approve: Waleran hated everything to do with Kingsbridge, especially
Prior Philip. William had expected him to be pleased, if not gleeful. William
said: “I’ve just ruined your greatest enemy. Now I need to confess my sins.”
“I’m not surprised,” Waleran said. “They say more than a hundred people
burned to death.” He shuddered. “A horrible way to die.”
“I’m ready to confess,” William said.

 Waleran shook his head. “I don’t know that I can give you absolution.”
A cry of fear escaped William’s lips. “Why not?”
“You know that Bishop Henry of Winchester and I have taken the side of
King Stephen again. I don’t think the king would approve of my giving
absolution to a supporter of Queen Maud.”
“Damn you, Waleran, it was you who persuaded me to change sides!”
Waleran shrugged. “Change back.”

 William realized that this was Waleran’s objective. He wanted William to
switch his allegiance to Stephen. Waleran’s horror at the burning of
Kingsbridge had been faked: he had simply been establishing a bargaining
position. This realization brought enormous relief to William, for it meant
that Waleran was not implacably opposed to giving him absolution. But did
he want to switch again? For a moment he said nothing as he tried to think
about it calmly.

 “Stephen has been winning victories all summer,” Waleran went on.
“Maud is begging her husband to come over from Normandy to help her, but
he won’t. The tide is flowing our way.”
An awful prospect opened up before William: the Church refused to
absolve him from his crimes; the sheriff accused him of murder; a victorious
King Stephen backed the sheriff and the Church; and William himself was
tried and hanged. …

 “Be like me, and follow Bishop Henry-he knows which way the wind
blows,” Waleran urged. “If everything works out right, Winchester will be
made an archdiocese, and Henry will be the archbishop of Winchester-on a
par with the archbishop of Canterbury. And when Henry dies, who knows? I
could be the next archbishop. After that … well, there are English cardinals
already-one day there may be an English pope. …”
William stared at Waleran, mesmerized, despite his own fear, by the
naked ambition revealed on the bishop’s normally stony face. Waleran as
pope? Anything was possible. But the immediate consequences of Waleran’s
Ken Follett - THE PILLARS OF THE EARTH

 aspirations were more important. William could see that he was a pawn in
Waleran’s game. Waleran had gained in prestige, with Bishop Henry, by his
ability to deliver William and the knights of Shiring to one side or the other
in the civil war. That was the price William had to pay for having the
Church turn a blind eye to his crimes. “Do you mean …” His voice was
hoarse. He coughed and tried again. “Do you mean that you will hear my
confession if I swear allegiance to Stephen and come over to his side again?”
The glitter went from Waleran’s eyes and his face became expressionless
again. “That’s exactly what I mean,” he said.
William had no choice, but in any event he could see no reason to refuse.
He had switched to Maud when she appeared to be winning, and he was
quite ready to switch back now that Stephen seemed to be gaining the upper
hand. Anyway, he would have consented to anything to be free of that awful
terror of hell. “Agreed, then,” he said without further hesitation. “Only hear
my confession, quickly.”

 “Very well,” said Waleran. “Let us pray.”
As they went briskly through the service, William felt the load of guilt fall
from his back, and he gradually began to be pleased about his triumph.
When he emerged from the chapel his men could see that his spirits had
lifted, and they cheered up immediately. William told them that they would
once again be fighting for King Stephen, in accordance with the will of God
as expressed by Bishop Waleran, and they made that the excuse for a
celebration. Waleran called for wine.

 While they were waiting for dinner, William said: “Stephen ought to
confirm me in my earldom now.”

 “He ought to,” Waleran agreed. “But that doesn’t mean he will.”
“But I’ve come over to his side!”

 “Richard of Kingsbridge never left it.”
William permitted himself a smug smile. “I think I’ve disposed of the
threat from Richard.”

 “Oh? How?”

 “Richard has never had any land. The only way he’s been able to keep up
a knightly entourage is by using his sister’s money.”
“It’s unorthodox, but it’s worked so far.”
“But now his sister no longer has any money. I set fire to her barn
yesterday. She’s destitute. And so is Richard.”
Waleran nodded acknowledgment. “In that case it’s only a matter of time
before he disappears from sight. And then, I should think, the earldom is
yours.”
Ken Follett - THE PILLARS OF THE EARTH

 Dinner was ready. William’s men-at-arms sat below the salt and flirted
with the palace laundresses. William was at the head of the table with
Waleran and his archdeacons. Now that he had relaxed, William rather
envied the men with the laundresses: archdeacons made dull company.
Dean Baldwin offered William a dish of peas and said: “Lord William,
how will you prevent someone else from doing what Prior Philip tried to do,
and starting his own fleece fair?”

 William was surprised by this question. “They wouldn’t dare!”
“Another monk wouldn’t dare, perhaps; but an earl might.”
“He’d need a license.”

 “He might get one, if he fought for Stephen.”
“Not in this county.”

 “Baldwin is right, William,” said Bishop Waleran. “All around the
borders of your earldom there are towns that could hold a fleece fair: Wilton,
Devizes, Wells, Marlborough, Wallingford. …”
“I burned Kingsbridge, I can burn any place,” William said irritably. He
took a swallow of wine. It angered him to have his victory deprecated.
Waleran took a roll of new bread and broke it without eating any.
“Kingsbridge is an easy target,” he argued. “It has no town wall, no castle,
not even a big church for people to take refuge in. And it’s run by a monk
who has no knights or men-at-arms. Kingsbridge is defenseless. Most towns
aren’t.”

 Dean Baldwin added: “And when the civil war is over, whoever wins, you
won’t even be able to burn a town like Kingsbridge and get away with it.
That’s breaking the king’s peace. No king could overlook it in normal
times.”

 William saw their point and it made him angry. “Then the whole thing
might have been for nothing,” he said. He put down his knife. His stomach
was cramped with tension and he could no longer eat.
Waleran said: “Of course, if Aliena is ruined, that leaves a kind of
vacancy.”

 William did not follow him. “What do you mean?”
“Most of the wool in the county was sold to her this year. What will
happen next year?”

 “I don’t know.”

 Waleran continued in the same thoughtful manner. “Apart from Prior
Philip, all the wool producers for miles around are either tenants of the earl
or tenants of the bishop. You’re the earl, in everything but name, and I’m the
bishop. If we forced all our tenants to sell their fleeces to us, we would
control two thirds of the wool trade in the county. We would sell at the
Ken Follett - THE PILLARS OF THE EARTH

 Shiring Fleece Fair. There wouldn’t be enough business left to justify
another fair, even if someone got a license.”
It was a brilliant idea, William saw immediately. “And we’d make as
much money as Aliena did,” he pointed out.
“Indeed.” Waleran took a delicate bite of the meat in front of him and
chewed reflectively. “So you’ve burned Kingsbridge, ruined your worst
enemy, and established a new source of income for yourself. Not a bad day’s
work.”

 William took a deep draft of wine, and felt a glow in his belly. He looked
down the table, and his eye lit on a plump dark-haired girl who was smiling
coquettishly at two of his men. Perhaps he would have her tonight. He knew
how it would be. When he got her in a corner, and threw her on the floor,
and lifted her skirt, he would remember Aliena’s face, and the expression of
terror and despair as she saw her wool going up in flames; and then he
would be able to do it. He smiled at the prospect, and took another slice off
the haunch of venison.

 Prior Philip was shaken to the core by the burning of Kingsbridge. The
unexpectedness of William’s move, the brutality of the attack, the dreadful
scenes as the crowd panicked, the awful slaughter, and his own utter
impotence, all combined to leave him stunned.
Worst of all was the death of Tom Builder. A man at the height of his
skill, and a master of every aspect of his craft, Tom had been expected to
continue to manage the building of the cathedral until it was finished. He
was also Philip’s closest friend outside the cloisters. They had talked at least
once a day, and struggled together to find solutions to the endless variety of
problems that confronted them in their vast project. Tom had had a rare
combination of wisdom and humility that made him a joy to work with. It
seemed impossible that he was gone.

 Philip felt that he did not understand anything anymore, he had no real
power, and he was not competent to be in charge of a cow shed, much less a
town the size of Kingsbridge. He had always believed that if he did his
honest best and trusted in God, everything would turn out well in the end.
The burning of Kingsbridge seemed to have proved him wrong. He lost all
motivation, and sat in his house at the priory all day long, watching the
candle burn down on the little altar, thinking disconnected, desolate
thoughts, doing nothing.

 It was young Jack who saw what had to be done. He got the dead bodies
taken to the crypt, put the wounded in the monks’ dormitory, and organized
emergency feeding for the living in the meadow on the other side of the
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 river. The weather was warm, and everyone slept in the open air. The day
after the massacre, Jack organized the dazed townspeople into teams of
laborers and got them to clear the ashes and debris from the priory close,
while Cuthbert Whitehead and Milius Bursar ordered supplies of food from
surrounding farms. On the second day they buried their dead in one hundred
and ninety-three new graves on the north side of the priory close.
Philip simply issued the orders that Jack proposed. Jack pointed out that
most of the citizens who had survived the fire had lost very little of material
value-just a hovel and a few sticks of furniture, in most cases. The crops
were still in the fields, the livestock were in the pastures, and people’s
savings were still where they had been buried, usually beneath the hearth of
their homes, untouched by the above-ground blaze that had swept the town.
The merchants whose stocks had burned were the greatest sufferers: some
were ruined, as Aliena was; others had some of their wealth in buried silver,
and would be able to start again. Jack proposed rebuilding the town
immediately.

 At Jack’s suggestion, Philip gave extraordinary permission for timber to
be cut freely in the priory’s forests for the purpose of rebuilding houses, but
only for one week. In consequence Kingsbridge was deserted for seven days
while every family selected and felled the trees they would use for their new
homes. During that week, Jack asked Philip to draw a plan of the new town.
The idea caught Philip’s imagination and he came out of his depression.
He worked on his plan nonstop for four days. There would be large
houses all around the priory walls, for the wealthy craftsmen and
shopkeepers. He recalled the grid pattern of Winchester’s streets, and
planned the new Kingsbridge on the same convenient basis. Straight streets,
broad enough for two carts to pass, would run down to the river, with
narrower cross streets. He made the standard building plot twenty-four feet
wide, which was an ample frontage for a town house. Each plot would be a
hundred and twenty feet deep, to make room for a decent backyard with a
privy, a vegetable garden, and a stable, cow shed or pigsty. The bridge had
burned down and the new one would be built in a more convenient position,
at the bottom end of the new main street. The main road through the town
would now go from the bridge straight up the hill, past the cathedral and out
the far side, as in Lincoln. Another wide street would run from the priory
gate to a new quay at the riverside, downstream from the bridge and around
the bend in the river. That way, bulk supplies could reach the priory without
using the main shopping street. There would be a completely new district of
small houses around the new quay: the poor would be downstream of the
Ken Follett - THE PILLARS OF THE EARTH

 priory, and their dirty habits would not foul the supply of fresh water to the
monastery.

 Planning the rebuilding brought Philip out of his helpless trance, but
every time he looked up from his drawings he was swept by rage and grief
for the people who had been lost. He wondered whether William Hamleigh
was in fact the devil incarnate: he caused more misery than seemed humanly
possible. Philip saw the same alternation of hope and bereavement on the
faces of the townspeople as they arrived back from the forest with their loads
of timber. Jack and the other monks had laid out the plan of the new town on
the ground with stakes and string, and as the people chose their plots, every
now and again someone would say gloomily: “But what’s the point? It might
be burned again next year.” If there had been some hope of justice, some
expectation that the evildoers might be punished, perhaps the people would
not have been so inconsolable; but although Philip had written to Stephen,
Maud, Bishop Henry, the archbishop of Canterbury, and the pope, he knew
that in wartime there was little chance that a man as powerful and important
as William would be brought to trial.

 The larger building plots in Philip’s scheme were much in demand,
despite higher rents, so he altered his plan to allow for more of them. Almost
nobody wanted to build in the poorer quarter, but Philip decided to leave the
layout as it was, for future use. Ten days after the fire, new wooden houses
were going up on most plots, and another week later most of them were
finished. Once the people had built their houses, work started again on the
cathedral. The builders got paid and wanted to spend their money; so the
shops reopened, and the smallholders brought their eggs and onions into
town; and the scullery maids and laundresses recommenced work for the
shopkeepers and craftsmen; and so, day by day, material life in Kingsbridge
returned to normal.

 But there were so many dead that it seemed like a town of ghosts. Every
family had lost at least one member: a child, a mother, a husband, a sister.
The people wore no badges of mourning but the lines of their faces showed
grief as starkly as bare trees show winter. One of the worst hit was six-year-
old Jonathan. He moped about the priory close like a lost soul, and
eventually Philip realized he was missing Tom, who had, it seemed, spent
more time with the boy than anyone had noticed. Once Philip understood
this, he took care to set aside an hour each day for Jonathan, to tell him
stories, play counting games, and listen to his voluble chatter.
Philip wrote to the abbots of all the major Benedictine monasteries in
England and France, asking them if they could recommend a master builder
to replace Tom. A prior in Philip’s position would normally consult his
Ken Follett - THE PILLARS OF THE EARTH

 bishop about this, for bishops traveled widely and were likely to hear of
good builders, but Bishop Waleran would not help Philip. The fact that the
two of them were permanently at odds made Philip’s job lonelier than it
should have been.

 While Philip waited for replies from the abbots, the craftsmen looked
instinctively to Alfred for leadership. Alfred was Tom’s son, he was a
master mason, and he had for some time been operating his own semi-
autonomous team on the site. He did not have Tom’s brain, unfortunately,
but he was literate and authoritative, and he slipped gradually into the gap
left by the death of his father.

 There seemed to be a lot more problems and queries about the building
than there had been in Tom’s time, and Alfred always seemed to come up
with a question when Jack was nowhere to be found. No doubt that was
natural: everyone in Kingsbridge knew the stepbrothers hated one another.
However, the upshot was that Philip found himself once again bothered by
endless questions of detail.

 But as the weeks went by Alfred gained in confidence, until one day he
came to Philip and said: “Wouldn’t you rather have the cathedral vaulted?”
Tom’s design called for a wooden ceiling over the center of the church,
and vaulted stone ceilings over the narrower side aisles. “Yes, I would,”
Philip said. “But we decided on a wooden ceiling to save money.”
Alfred nodded. “The trouble is, a wooden ceiling can burn. A stone vault
is fireproof.”

 Philip studied him for a moment, wondering whether he had
underestimated Alfred. Philip would not have expected Alfred to propose a
variation on his father’s design: that was more the kind of thing Jack would
do. But the idea of a fireproof church was very striking, especially since the
whole town had burned down.

 Thinking along the same lines, Alfred said: “The only building left
standing in the town after the fire was the new parish church.”
And the new parish church-built by Alfred-had a stone vault, Philip
thought. But a snag occurred to him. “Would the existing walls take the
extra weight of a stone roof?”

 “We’d have to reinforce the buttresses. They’d stick out a bit more, that’s
all.”

 He had really thought this out, Philip realized. “What about the cost?”
“It will cost more in the long run, of course, and the whole church will
take three or four extra years to complete. But it won’t make any difference
to your annual outlay.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip liked the idea more and more. “But will it mean we have to wait
another year before we can use the chancel for services?”
“No. Stone or wood, we can’t start on the ceiling until next spring,
because the clerestory must harden before we put any weight on it. The
wood ceiling is quicker to build, by a few months; but either way, the
chancel will be roofed by the end of next year.”
Philip considered. It was a matter of balancing the advantage of a
fireproof roof against the disadvantage of another four years of building-
and another four years of cost. The extra cost seemed a long way in the
future, and the gain in safety was immediate. “I think I’ll discuss it with the
brothers in chapter,” he said. “But it sounds like a good idea to me.”
Alfred thanked him and went out, and after he had gone Philip sat staring
at the door, wondering whether he really needed to search for a new master
builder after all.

 Kingsbridge made a brave show on Lammas Day. In the morning, every
household in the town made a loaf-the harvest was just in, so flour was
cheap and plentiful. Those who did not have an oven of their own baked
their loaf at a neighbor’s house, or in the vast ovens belonging to the priory
and the town’s two bakers, Peggy Baxter and Jack-atte-Noven. By midday
the air was full of the smell of new bread, making everyone hungry. The
loaves were displayed on tables set up in the meadow across the river, and
everyone walked around admiring them. No two were alike. Many had fruit
or spices inside: there was plum bread, raisin bread, ginger bread, sugar
bread, onion bread, garlic bread, and many more. Others were colored green
with parsley, yellow with egg yolk, red with sandalwood or purple with
turnsole. There were lots of odd shapes: triangles, cones, balls, stars, ovals,
pyramids, flutes, rolls, and even figures of eight. Others were even more
ambitious: there were loaves in the shapes of rabbits, bears, monkeys and
dragons. There were houses and castles of bread. But the most magnificent,
by general agreement, was the loaf made by Ellen and Martha, which was a
representation of the cathedral as it would look when finished, based on the
design by her late husband, Tom.

 Ellen’s grief had been terrible to see. She had wailed like a soul in
torment, night after night, and no one had been able to comfort her. Even
now, two months later, she was haggard and hollow-eyed; but she and
Martha seemed able to help one another, and making the bread cathedral had
given them some kind of consolation.

 Aliena spent a long time staring at Ellen’s construction. She wished there
was something she could do to find comfort. She had no enthusiasm for
Ken Follett - THE PILLARS OF THE EARTH

 anything. When the tasting began, she went from table to table listlessly, not
eating. She had not even wanted to build a house for herself, until Prior
Philip told her to snap out of it, and Alfred brought her the wood and
assigned some of his men to help her. She was still eating at the monastery
every day, when she remembered to eat at all. She had no energy. If it
occurred to her to do something for herself-make a kitchen bench from
leftover timber, or finish the walls of her house by filling in the chinks with
mud from the river, or make a snare to catch birds so that she could feed
herself-she would remember how hard she had worked to build up her
trade as a wool merchant, and how quickly it had all gone to ruin, and she
would lose her enthusiasm. So she went on from day to day, getting up late,
going to the monastery for dinner if she felt hungry, spending the day
watching the river flow by, and going to sleep in the straw on the floor of her
new house when darkness fell.

 Despite her lassitude, she knew that this Lammas Day festival was no
more than a pretense. The town had been rebuilt, and people were going
about their business as before, but the massacre threw a long shadow, and
she could sense, beneath the facade of well-being, a deep undercurrent of
fear. Most people were better than Aliena at acting as if all was well, but in
truth they all felt as she did, that this could not last, and whatever they built
now would be destroyed again.

 While she stood looking vacantly at the piles of bread, her brother,
Richard, arrived. He came across the bridge from the deserted town, leading
his horse. He had been away, fighting for Stephen, since before the
massacre, and he was astonished by what he found. “What the devil
happened here?” he said to her. “I can’t find our house-the whole town has
changed!”

 “William Hamleigh came on the day of the fleece fair, with a troop of
men-at-arms, and burned the town,” Aliena said.
Richard paled with shock, and the scar on his right ear showed livid.
“William!” he breathed. “That devil.”

 “We’ve got a new house, though,” Aliena said expressionlessly. “Alfred’s
men built it for me. But it’s much smaller, and it’s down by the new quay.”
“What happened to you?” he said, staring at her. “You’re practically bald,
and you’ve got no eyebrows.”

 “My hair caught fire.”

 “He didn’t …”

 Aliena shook her head. “Not this time.”
One of the girls brought Richard some salt bread to taste. He took some
but did not eat it. He looked stunned.
Ken Follett - THE PILLARS OF THE EARTH

 “I’m glad you’re safe, anyway,” Aliena said.
He nodded. “Stephen is marching on Oxford, where Maud is holed up.
The war could be over soon. But I need a new sword-I came to get some
money.” He ate some bread. The color came back to his face. “By God, this
tastes good. You can cook me some meat later.”
Suddenly she was afraid of him. She knew he was going to be furious
with her and she had no strength to stand up to him. “I haven’t any meat,”
she said.

 “Well, get some from the butcher, then!”
“Don’t be angry, Richard,” she said. She began to tremble.
“I’m not angry,” he said irritably. “What’s the matter with you?”
“All my wool was burned in the fire,” she said, and stared at him in fear,
waiting for him to explode.

 He frowned, looked at her, swallowed, and threw away the crust of his
bread. “All of it?”

 “All of it.”

 “But you must have some money still.”

 “None.”

 “Why not? You always had a great chest full of pennies buried under the
floor-”

 “Not in May. I had spent it all on wool-every penny. And I borrowed
forty pounds from poor Malachi, which I can’t repay. I certainly can’t buy
you a new sword. I can’t even buy a piece of meat for your supper. We’re
completely penniless.”

 “Then how am I supposed to carry on?” he shouted angrily. His horse
pricked up its ears and fidgeted uneasily.
“I don’t know!” Aliena said tearfully. “Don’t shout, you’re frightening the
horse.” She began to cry.

 “William Hamleigh did this,” Richard said through his teeth. “One of
these days I’m going to butcher him like a fat pig, I swear by all the saints.”
Alfred came up to them, his bushy beard full of crumbs of bread, with a
corner of a plum loaf in his hand. “Try this,” he said to Richard.
“I’m not hungry,” Richard said ungraciously.
Alfred looked at Aliena and said: “What’s the matter?”
Richard answered the question. “She’s just told me we’re penniless.”
Alfred nodded. “Everyone lost something, but Aliena lost everything.”
“You realize what this means to me,” Richard said, speaking to Alfred but
looking accusingly at Aliena. “I’m finished. If I can’t replace weapons, and
can’t pay my men, and can’t buy horses, then I can’t fight for King Stephen.
My career as a knight is over-and I’ll never be the earl of Shiring.”
Ken Follett - THE PILLARS OF THE EARTH

 Alfred said: “Aliena might marry a wealthy man.”
Richard laughed scornfully. “She’s turned them all down.”
“One of them might ask her again.”

 “Yes.” Richard’s face twisted in a cruel smile. “We could send letters to
all her rejected suitors, telling them she has lost all her money and is now
willing to reconsider-”

 “Enough,” Alfred said, putting a hand on Richard’s arm. Richard shut up.
Alfred turned to Aliena. “Do you remember what I said to you, a year ago, at
the first dinner of the parish guild?”

 Aliena’s heart sank. She could hardly believe that Alfred was going to
start that again. She had no strength to deal with this. “I remember,” she
said. “And I hope you remember my reply.”
“I still love you,” Alfred said.

 Richard looked startled.

 Alfred went on: “I still want to marry you. Aliena, will you be my wife?”
“No!” Aliena said. She wanted to say more, to add something that would
make it final and irreversible, but she felt too tired. She looked from Alfred
to Richard and back again, and suddenly she could not take any more. She
turned away from them and walked quickly out of the meadow and crossed
the bridge to the town.

 She was wearily angry with Alfred for repeating his proposal in front of
Richard. She would have preferred her brother not to know about it. It was
three months since the fire-why had Alfred left it until now? It was as if he
had been waiting for Richard, and had made his move the moment Richard
arrived.

 She walked through the deserted new streets. Everyone was at the priory
tasting the bread. Aliena’s house was in the new poor quarter, down by the
quay. The rents were low there but even so she had no idea how she would
pay.

 Richard caught her up on horseback, then dismounted and walked beside
her. “The whole town smells of new wood,” he said conversationally. “And
everything is so clean!”

 Aliena had got used to the new appearance of the town but he was seeing
it for the first time. It was unnaturally clean. The fire had swept away the
damp, rotten wood of the older buildings, the thatched roofs thick with
grime from years of cooking fires, the foul ancient stables and the fetid old
dunghills. There was a smell of newness: new wood, new thatch, new rushes
on the floors, even new whitewash on the walls of the wealthier dwellings.
The fire seemed to have enriched the soil, so that wild flowers grew in odd
corners. Someone had remarked how few people had fallen ill since the fire,
Ken Follett - THE PILLARS OF THE EARTH

 and this was thought to confirm a theory, held by many philosophers, that
disease was spread by evil-smelling vapors.
Her mind was wandering. Richard had said something. “What?” she said.
“I said, I didn’t know Alfred proposed marriage to you last year.”
“You had more important things on your mind. That was about the time
Robert of Gloucester was taken captive.”
“Alfred was kind, to build you a house.”
“Yes, he was. And here it is.” She looked at him while he looked at the
house. He was crestfallen. She felt sorry for him: he had come from an earl’s
castle, and even the large town house they had had before the fire had been a
comedown for him. Now he had to get used to the kind of dwelling occupied
by laborers and widows.

 She took his horse’s bridle. “Come. There’s room for the horse at the
back.” She led the huge beast through the one-room house and out through
the back door. There were rough low fences separating the yards. She tied
the horse to a fence post and began to take off the heavy wooden saddle.
From nowhere, grass and weeds had seeded the burned earth. Most people
had dug a privy, planted vegetables and built a pigsty or a hen house in their
yard, but Aliena’s was still untouched.
Richard lingered in the house, but there was not much to look at, and after
a moment he followed Aliena into the yard, “The house is a bit bare-no
furniture, no pots, no bowls …”

 “I haven’t any money,” Aliena said apathetically.
“You haven’t done anything to the garden, either,” he said, looking
around distastefully.

 “I haven’t got the energy,” she said crossly, and she handed him the big
saddle and went into the house.

 She sat on the floor with her back to the wall. It was cool in here. She
could hear Richard dealing with his horse in the yard. After she had been
sitting still for a few moments she saw a rat poke its snout up out of the
straw. Thousands of rats and mice must have perished in the fire, but now
they were beginning to be seen again. She looked around for something to
kill it with, but there was nothing to hand, and anyway the creature
disappeared again.

 What am I going to do? she thought. I can’t live like this for the rest of my
life. But the mere idea of beginning a new enterprise exhausted her. She had
rescued herself and her brother from penury once, but the effort had used up
all her reserves, and she could not do it again. She would have to find some
passive way of life, controlled by someone else, so that she could live
without making decisions or taking initiatives. She thought of Mistress Kate,
Ken Follett - THE PILLARS OF THE EARTH

 in Winchester, who had kissed her lips, and squeezed her breast, and said:
“My dear girl, you need never want for money, or anything else. If you work
for me we’ll both be rich.” No, she thought, not that; not ever.
Richard came in carrying his saddlebags. “If you can’t look after yourself,
you’d better find someone else to look after you,” he said.
“I’ve always got you.”

 “I can’t take care of you!” he protested.
“Why not?” A small spark of anger flared in her. “I’ve looked after you
for six long years!”

 “I’ve been fighting a war-all you’ve done is sell wool.”
And knife an outlaw, she thought; and throw a dishonest priest to the
floor, and feed and clothe and protect you when you could do nothing but
bite your knuckles and look terrified. But the spark had died and the anger
had gone, and she merely said: “I was joking, of course.”
He grunted, not sure whether to be offended by that remark; then he shook
his head irritably and said: “Anyway, you shouldn’t be so quick to reject
Alfred.”

 “Oh, for God’s sake, shut up,” she said.
“What’s wrong with him?”

 “Nothing’s wrong with Alfred. Don’t you understand? Something’s
wrong with me.”

 He put down the saddle and pointed his finger at her. “That’s right, and I
know what it is. You’re completely selfish. You think only of yourself.”
It was so monstrously unjust that she was unable to feel angry. Tears
came to her eyes. “How can you say that?” she protested miserably.
“Because everything would be all right if only you would marry Alfred,
but still you refuse.”

 “For me to marry Alfred wouldn’t help you.”
“Yes, it would.”

 “How?”

 “Alfred said he would help me fight on, if I was his brother-in-law. I’d
have to cut down a bit-he can’t afford all my men-at-arms-but he
promised me enough for a war-horse and new weapons, and my own
squire.”

 “When?” Aliena said in astonishment. “When did he say this?”
“Just now. At the priory.”

 Aliena felt humiliated, and Richard had the grace to look a little
shamefaced. The two men had been negotiating over her like horse dealers.
She got to her feet, and without another word she left the house.
Ken Follett - THE PILLARS OF THE EARTH

 She walked back up to the priory and entered the close from the south
side, jumping across the ditch by the old water mill. The mill was quiet
today since it was a holiday. She would not have walked that way if the mill
had been working, for the pounding of the hammers as they felted the cloth
always gave her a headache.

 The priory close was deserted, as she had expected. The building site was
quiet. This was the hour when the monks studied or rested; and everyone
else was in the meadow today. She wandered across to the cemetery on the
north side of the building site. The carefully tended graves, with their neat
wooden crosses and bunches of fresh flowers, told the truth: the town had
not yet got over the massacre. She stopped beside Tom’s stone tomb,
adorned with a simple marble angel carved by Jack. Seven years ago, she
thought, my father arranged a perfectly reasonable marriage for me. William
Hamleigh wasn’t old, he wasn’t ugly, and he wasn’t poor. He would have
been accepted with a sigh of relief by any other girl in my position. But I
refused him, and look at the trouble that has followed: our castle attacked,
my father jailed, my brother and me destitute-even the burning of
Kingsbridge and the killing of Tom are consequences of my obstinacy.
Somehow the death of Tom seemed worse than all the other sorrows,
perhaps because he had been loved by so many people, perhaps because he
was the second father Jack had lost.

 And now I’m refusing another perfectly reasonable proposal, she thought.
What gives me the right to be so particular? My fastidiousness has caused
enough trouble. I should accept Alfred, and be thankful that I don’t have to
work for Mistress Kate.

 She turned away from the grave and walked over to the building site. She
stood in what would be the crossing and looked at the chancel. It was
finished but for the roof, and the builders were getting ready for the next
phase, the transepts: already the plan had been laid out on the ground on
either side of her with stakes and string, and the men had started digging the
foundations. The towering walls in front of her cast long shadows in the late-
afternoon sun. It was a mild day, but the cathedral felt cold. Aliena looked
for a long time at the rows of round arches, large at ground level, small
above, and mid-sized on top. There was something deeply satisfying about
the regular rhythm of arch, pier, arch, pier.
If Alfred really was willing to finance Richard, Aliena still had a chance
to fulfill her vow to her father, that she would take care of Richard until he
won back the earldom. In her heart she knew she had to marry Alfred. She
just could not face it.
Ken Follett - THE PILLARS OF THE EARTH

 She walked along the southern side aisle, dragging her hand along the
wall, feeling the rough texture of the stones, running her fingernails over the
shallow grooves made by the stonemason’s toothed chisel. Here in the aisles,
under the windows, the wall was decorated with blind arcading, like a row of
filled-in arches. The arcading served no purpose but it added to the sense of
harmony Aliena felt when she looked at the building. Everything in Tom’s
cathedral looked as if it was meant to be. Perhaps her life was like that,
everything foreordained in a grand design, and she was like a foolish builder
who wanted a waterfall in the chancel.

 In the southeast corner of the church, a low doorway led to a narrow spiral
staircase. On impulse Aliena went through the doorway and climbed the
stairs. When she lost sight of the doorway, and could not yet see the top of
the stairs, she began to feel peculiar, for the passage looked as if it might
wind upward forever. Then she saw daylight: there was a small slit window
in the turret wall, put there to light the steps. Eventually she emerged onto
the wide gallery over the aisle. It had no windows to the outside, but on the
inside it looked into the roofless church. She sat on the sill of one of the
inner arches, leaning against the pillar. The cold stone caressed her cheek.
She wondered whether Jack had carved this one. It occurred to her that if she
fell from here she might die. But it was not really high enough: she might
just break her legs, and lie in agony until the monks came and found her.
She decided to climb to the clerestory. She returned to the turret staircase
and went on up. The next stage was shorter, but still she found it frightening,
and her heart was beating loudly by the time she reached the top. She
stepped into the clerestory passage, a narrow tunnel in the wall. She edged
along the passage until it came out onto the inner sill of a clerestory window.
She held on to the pillar that divided the window. When she looked down at
the seventy-five-foot drop, she started to shake.
She heard footsteps on the turret stairs. She found herself breathing hard,
as if she had been running. There had been no one else in sight. Had
someone crept up behind her, trying to sneak up on her? The steps came
along the clerestory passage. She let go of the pillar and stood teetering on
the edge. A figure appeared on the sill. It was Jack. Her heart beat so loudly
she could hear it.

 “What are you doing?” he said warily.

 “I … I was seeing how your cathedral is coming along.”
He pointed to the capital above her head. “I did that.”
She looked up. The stone was carved with the figure of a man who
appeared to be holding the weight of the arch on his back. His body was
Ken Follett - THE PILLARS OF THE EARTH

 twisted as if in pain. Aliena stared at it. She had never seen anything quite
like it. Without thinking, she said: “That’s how I feel.”
When she looked back at him he was beside her, holding her arm gently
but firmly. “I know,” he said.

 She looked at the drop. The thought of falling all that way made her sick
with fear. He tugged at her arm. She allowed herself to be led into the
clerestory passage.

 They went all the way down the turret stairs and came out on the ground.
Aliena felt weak. Jack turned to her and said in a conversational tone: “I was
reading in the cloisters, and looked up and saw you in the clerestory.”
She looked at his young face, so full of concern and tenderness; and she
remembered why she had run away from everyone else and sought solitude
here. She yearned to kiss him, and she saw the answering longing in his
eyes. Every fiber of her body told her to throw herself into his arms, but she
knew what she had to do. She wanted to say I love you like a thunderstorm,
like a lion, like a helpless rage; but instead she said: “I think I’m going to

 marry Alfred.”

 He stared at her. He looked stunned. Then his face became sad, with an
old, wise sadness that was beyond his years. She thought he was going to
cry, but he did not. Instead there was anger in his eyes. He opened his mouth
to speak, changed his mind, hesitated, then spoke at last.
In a voice like the cold north wind he Said: “You would have done better
to jump off the clerestory.”

 He turned from her and walked back into the monastery.
I’ve lost him forever, Aliena thought; and she felt as if her heart would
break.
II

 Jack was seen sneaking out of the monastery on Lammas Day. It was not a
serious offense in itself, but he had been caught several times before, and the
fact that this time he had gone out to speak to an unmarried woman made the
whole thing more grave. His transgression was discussed in chapter the
following day, and he was ordered to be kept in close confinement. That
meant he was restricted to the monastic buildings, the cloisters and the crypt,
and any time he went from one building to another he had to be
accompanied.

 He hardly noticed. He was so devastated by Aliena’s announcement that
nothing else made much difference. If he had been flogged instead of just
confined, he felt, he would have been equally oblivious.
Ken Follett - THE PILLARS OF THE EARTH

 There was now no question of his working on the cathedral, of course; but
much of the pleasure had gone out of that since Alfred had taken charge.
Now he spent the free afternoons reading. His Latin had improved by leaps
and bounds and he could read anything, albeit slowly; and as he was
supposed to be reading to improve his Latin, rather than for any other
purpose, he was allowed to use any book that took his fancy. Small though
the library was, it had several works of philosophy and mathematics, and
Jack had plunged into them with enthusiasm.
Much of what he read was disappointing. There were pages of
genealogies, repetitive accounts of miracles performed by long-dead saints,
and endless theological speculation. The first book that really appealed to
Jack told the whole history of the world from the Creation to the founding of
Kingsbridge Priory, and when he finished it he felt he knew everything that
had ever happened. He realized after a while that the book’s claim to tell all
events was implausible, for after all, things were going on everywhere all the
time, not just in Kingsbridge and England, but in Normandy, Anjou, Paris,
Rome, Ethiopia, and Jerusalem, so the author must have left a lot out.
Nevertheless, the book gave Jack a feeling he had never had before, that the
past was like a story, in which one thing led to another, and the world was
not a boundless mystery, but a finite thing that could be comprehended.
Even more intriguing were the puzzles. One philosopher asked why a
weak man can move a heavy stone with a lever. This had never seemed
strange to Jack before, but now the question tormented him. He had spent
several weeks at the quarry at one time, and he recalled that when a stone
could not be moved with a crowbar a foot long, the solution was generally to
use a crowbar two feet long. Why should the same man be unable to move
the stone with a short lever yet able to move it with a long one? That
question led to others. The cathedral builders used a huge winding wheel to
lift large stones and timbers up to the roof. The load at the end of the rope
was much too heavy for a man to lift with his hands, but the same man could
turn the wheel that wound the rope, and the load would rise. How was that
possible?

 Such speculations distracted him for a while, but his thoughts returned
again and again to Aliena. He would stand in the cloisters, with a heavy
book on a lectern in front of him, and recall that morning in the old mill
when he had kissed her. He could remember every instant of that kiss, from
the first soft touch of lips to the thrilling sensation of her tongue in his
mouth. His body had pressed hers from thighs to shoulders, so that he could
feel the contours of her breasts and her hips. The memory was so intense that
it was like experiencing it all over again.
Ken Follett - THE PILLARS OF THE EARTH

 Why had she changed? He still believed that the kiss was real and her
subsequent coldness was false. He felt he knew her. She was loving, sensual,
romantic, imaginative, and warm. She was also thoughtless and imperious,
and she had learned to be tough; but she was not cold, not cruel, not
heartless. It was not in character for her to marry for money a man she did
not love. She would be unhappy, she would regret it, she would be sick with
misery; he knew it and in her heart she must know it too.
One day when he was in the writing room, a priory servant who was
sweeping the floor stopped for a rest, leaned on his broom, and said: “Big
celebration coming up in your family, then.”
Jack was studying a map of the world drawn on a big sheet of vellum. He
looked up. The speaker was a gnarled old man too feeble now for heavy
work. He probably had Jack confused with someone else. “Why’s that,
Joseph?”

 “Didn’t you know? Your brother’s getting married.”
“I have no brothers,” Jack said automatically, but his heart had gone cold.
“Stepbrother, then,” said Joseph.

 “No, I didn’t know.” Jack had to ask the question. He gritted his teeth.
“Who is he marrying?”

 “That Aliena.”

 So she was determined to go through with it. Jack had been harboring a
secret hope that she would change her mind. He looked away so that Joseph
should not see the despair on his face. “Well, well,” he said, trying to make
his voice sound unemotional.

 “Yes-her that used to be so high-and-mighty, until she lost everything in
the fire.”

 “Did-did you say when?”

 “Tomorrow. They’re going to get wed in the new parish church Alfred
built.”

 Tomorrow!

 Aliena was going to marry Alfred tomorrow. Until now Jack had never
really believed it would happen. Now the reality burst on him like a
thunderclap. Aliena was going to get married tomorrow. Jack’s life would
end tomorrow.

 He looked down at the map on the lectern in front of him. What did it
matter whether the center of the world was Jerusalem or Wallingford?
Would he be happier if he knew how levers worked? He had told Aliena that
she should jump from the clerestory rather than marry Alfred. What he
should have said was that he, Jack, might as well jump from the clerestory.
Ken Follett - THE PILLARS OF THE EARTH

 He despised the priory. Being a monk was a stupid way of life. If he could
not work on the cathedral and Aliena married someone else, he had nothing
to live for.

 What made it worse was that he knew how thoroughly miserable she
would be living with Alfred. This was not just because he hated Alfred.
There were some girls who might be more or less contented married to
Alfred: for example, Edith, the one who had giggled when Jack talked to her
about how he loved to carve stone. Edith would not expect much of Alfred,
and she would be glad to flatter him and obey him as long as he continued
prosperous and loved their children. But Aliena would hate every minute.
She would loathe Alfred’s physical coarseness, she would despise him for
his bullying ways, she would be disgusted by his meanness, and she would
find his slow-wittedness maddening. Marriage to Alfred would be hell for
her.

 Why could she not see that? Jack was mystified. What was going on in
her mind? Surely anything would be better than marriage to a man she did
not love. She had caused a sensation by refusing to marry William Hamleigh
seven years ago, yet now she had passively accepted a proposal from
someone equally unsuitable. What was she thinking of?
Jack had to know.

 He had to talk to her, and to hell with the monastery.
He rolled up the map, replaced it in the cupboard, and went to the door.
Joseph was still leaning on his broomstick. “Are you leaving?” he said to
Jack. “I thought you were supposed to stay here until the circuitor comes for
you.”

 “The circuitor can go shit,” said Jack, and he stepped out.
As he emerged into the east walk of the cloisters, he caught the eye of
Prior Philip, who was coming in from the building site to the north. Jack
turned away quickly, but Philip called out: “Jack! What are you doing?
You’re supposed to be confined.”

 Jack had no patience for monastic discipline now. He ignored Philip and
walked the other way, heading for the passage that led from the south walk
down to the small houses around the new quay. But his luck was out. At that
moment Brother Pierre, the circuitor, came out of the passage, followed by
his two deputies. They saw Jack and stopped dead. A look of astonished
indignation spread over Pierre’s moon-shaped face.
Philip called out: “Stop that novice, Brother Circuitor!”
Pierre held out a hand to stop Jack. Jack pushed him aside. Pierre
reddened and grabbed at Jack’s arm. Jack wrenched his arm free and
Ken Follett - THE PILLARS OF THE EARTH

 punched Pierre on the nose. Pierre gave a shout, more of outrage than pain.
Then his two deputies jumped on Jack.

 Jack struggled like a maniac, and almost got free, but when Pierre
recovered from the blow to his nose and joined in, the three of them were
able to wrestle Jack to the ground and hold him there. He continued to
wriggle, furious that this monastic horseshit was now keeping him from
something really important, speaking to Aliena. He kept saying: “Let me go,
you stupid fools!” The two deputies sat on him. Pierre stood upright, wiping
his bleeding nose on the sleeve of his habit. Philip appeared beside him.
Despite his own rage, Jack could see that Philip too was angry, angrier
than Jack had ever seen him. “I will not tolerate this behavior from anyone,”
he said in a voice like iron. “You’re a novice monk, and you will obey me.”
He turned to Pierre. “Put him in the obedience room.”
“No!” Jack shouted. “You can’t!”

 “I most certainly can,” Philip said wrathfully.
The obedience room was a small, windowless cell in the undercroft
beneath the dormitory, at the south end, next to the latrines. It was mainly
used to imprison lawbreakers who were waiting to be dealt with at the
prior’s court, or to be transferred to the sheriffs jail at Shiring; but it did
occasional service as a punishment cell for monks who committed serious
disciplinary offenses, such as acts of impurity with priory servants.
It was not the solitary confinement that scared Jack-it was the fact that
he would not be able to get out to see Aliena. “You don’t understand!” he
yelled at Philip. “I have to speak to Aliena!”
It was the worst thing he could have said. Philip got angrier. “It was for
speaking to her that you were originally punished,” he said furiously.
“But I must!”

 “The only thing you must do is learn to fear God and obey your
superiors.”

 “You’re not my superior, you silly ass! You’re nothing to me. Let me go,
damn you all!”

 “Take him away,” Philip said grimly.

 A little crowd had gathered by now, and several monks lifted Jack by his
arms and legs. He wriggled like a fish on a hook but there were too many of
them. He could not believe that this was happening. They carried him,
kicking and struggling, along the passage to the door of the obedience room.
Someone opened it. Brother Pierre’s voice said vengefully: “Throw him in!”
They swung him back, then he was hurled through the air. He landed in a
heap on the stone floor. He scrambled to his feet, numb to his bruises, and
rushed at the door, but it slammed shut just as he crashed into it, and a
Ken Follett - THE PILLARS OF THE EARTH

 moment later the heavy iron bar thudded down outside and the key turned in
the lock.

 Jack hammered on the door with all his might. “Let me out!” he yelled
hysterically. “I have to stop her from marrying him! Let me out!” There was
no sound from outside. He kept on calling, but his demands turned into
pleas, and his voice dropped to a whine, then eventually to a whisper, and he
wept tears of frustrated rage.

 At last his eyes dried up and he could cry no more.
He turned from the door. The cell was not quite pitch-Mack: a little light
came under the door and he could make out his surroundings vaguely. He
went around the walls, feeling with his hands. He could tell by the pattern of
chisel marks on the stones that the cell had been built a long time ago. The
room was almost featureless. It was about six feet square, with a column in
one corner and an upward-arching ceiling: clearly it had once been part of a
larger room and had been walled off for use as a prison. In one wall there
was a space like an opening for a slit window, but it was tightly shuttered,
and would have been too small for anyone to crawl through even if it had
been open. The stone floor felt damp. Jack became aware of a constant
rushing noise, and realized that the water channel, which ran through the
priory from the millpond to the latrines, must pass beneath the cell. That
would explain why the floor was of stone instead of beaten earth.
He felt drained. He sat on the floor with his back to the wall and stared at
the crack of light under the door, the tantalizing reminder of where he
wanted to be. How had he got into this fix? He had never believed in the
monastery, never intended to dedicate his life to God-he did not really
believe in God. He had become a novice as a “solution to an immediate
problem, a way of staying in Kingsbridge, close to what he loved. He had
thought: I can always leave if I want to. But now he did want to leave,
wanted to more than he had ever imagined, and he could not: he was a
prisoner. I’ll strangle Prior Philip as soon as I get out of here, he thought,
even if I have to hang for it afterward.
That started him wondering when he would be released. He heard the bell
ring for supper. They certainly intended to leave him here all night. They
were probably discussing him right now. The worst of the monks would
argue that he should be shut up for a week-he could just see Pierre and
Remigius calling for firm discipline. Others, who liked him, might say one
night was sufficient punishment. What would Philip say? He liked Jack, but
he would be terribly angry now, especially after Jack had said You’re not my
superior, you silly ass, you’re nothing to me. Philip would be tempted to let

 the hard-liners have their own way. The only hope was that they might want
Ken Follett - THE PILLARS OF THE EARTH

 Jack thrown out of the monastery immediately, which in their view would be
a harsher sentence. That way he might be able to speak to her before the
wedding. But Philip would be against that, Jack was sure. Philip would see
expelling Jack as an admission of defeat.
The light under the door was growing fainter. It was getting dark outside.
Jack wondered how prisoners were supposed to relieve themselves. There
was no pot in the cell. It would not be characteristic of the monks to
overlook that particular detail: they believed in cleanliness, even for sinners.
He inspected the floor again, inch by inch, and found a small hole close to
one corner. The noise of water was louder there, and he guessed it led to the
underground channel. This was presumably his latrine.
Shortly after he made this discovery the small shutter opened. Jack sprang
to his feet. A bowl and a crust of bread were placed on the sill. Jack could
not see the face of the man who put them there. “Who’s that?” he said.
“I am not permitted to converse with you,” the man said in a monotone.
However, Jack recognized the voice: it was an old monk called Luke.
“Luke, have they said how long I have to stay in here?” Jack cried.
He repeated the formula: “I am not permitted to converse with you.”
“Please, Luke, tell me if you know!” Jack pleaded, not caring how
pathetic he might sound.

 Luke replied in a whisper. “Pierre said a week, but Philip made it two
days.” The shutter slammed.

 “Two days!” Jack said desperately. “But she’ll be married by then!”
There was no reply.

 Jack stood still, staring at nothing. The light coming through the slit had
been strong by comparison with the near-dark inside, and he could not see
for a few moments, until his sight readjusted to the gloom; then his eyes
filled with new tears, and he was blind again.
He lay down on the floor. There was nothing more to be done. He was
locked in here until Monday, and by Monday Aliena would be Alfred’s wife,
waking up in Alfred’s bed, with Alfred’s seed inside her. The thought
nauseated him.

 Soon it was pitch-black. He fumbled his way to the sill and drank from
the bowl. It contained plain water. He took a small piece of bread and put it
in his mouth, but he was not hungry and he could hardly swallow it. He
drank the rest of the water and lay down again.
He did not sleep, but he went into a kind of doze, almost like a trance, in
which he relived, as in a dream or a vision, the Sunday afternoons he had
spent with Aliena last summer, when he had told her the story of the squire
who loved the princess, and went in search of the vine that bore jewels.
Ken Follett - THE PILLARS OF THE EARTH

 The midnight bell brought him out of the doze. He was used to the
monastic timetable now, and he felt wide awake at midnight, though he
often needed to sleep in the afternoons, especially if there had been meat for
dinner. The monks would be getting out of their beds and forming up in lines
for the procession from dormitory to church. They were immediately above
Jack, but he could hear nothing: the cell was soundproof. It seemed very
soon afterward that the bell rang again for lauds, which took place an hour
after midnight. Time was passing quickly, too quickly, for tomorrow Aliena
would be married.

 In the small hours, despite his misery, he fell asleep.
He came awake with a start. There was someone in the cell with him.
He was terrified.

 The cell was pitch-black. The sound of water seemed louder. “Who is it?”
he said in a trembling voice.

 “It’s me-don’t be afraid.”

 “Mother!” He almost fainted with relief. “How did you know I was in
here?”

 “Old Joseph came to tell me what had happened,” she replied in a normal
voice.

 “Quiet! The monks will hear you.”

 “No, they won’t. You can sing and shout in here without being heard
above. I know-I’ve done it.”

 His head was so full of questions that he did not know which to ask first.
“How did you get in here? Is the door open?” He moved toward her, holding
his hands out in front of him. “Oh-you’re wet!”
“The water channel runs right under here. There’s a loose stone in the
floor.”

 “How did you know that?”

 “Your father spent ten months in this cell,” she said, and in her voice there
was the bitterness of years.

 “My father? This cell? Ten months?”
“That’s when he taught me all those stories.”
“But why was he in here?”

 “We never found out,” she said resentfully. “He was kidnapped, or
arrested-he never knew which-in Normandy, and he was brought here.
He didn’t speak English or Latin and he had no idea where he was. He
worked in the stables for a year or so-that’s how I met him.” Her voice
softened with nostalgia. “I loved him from the moment I set eyes on him. He
was so gentle, and he looked so frightened and unhappy, yet he sang like a
bird. Nobody had spoken to him for months. He was so pleased when I said
Ken Follett - THE PILLARS OF THE EARTH

 a few words in French, I think he fell in love with me just for that.” Anger
made her voice hard again. “After a while they put him in this cell. That’s
when I discovered how to get in here.”

 It occurred to Jack that he must have been conceived right here on the
cold stone floor. The thought embarrassed him and he was glad it was too
dark for him and his mother to see each other. He said: “But my father must
have done something to be arrested like that.”
“He couldn’t think of anything. And in the end they invented a crime.
Someone gave him a jeweled cup and told him he could go. A mile or two
away he was arrested, and accused of stealing the cup. They hanged him for
it.” She was crying.

 “Who did all this?”

 “The sheriff of Shiring, the prior of Kingsbridge … it doesn’t matter who.”
“What about my father’s family? He must have had parents, brothers and
sisters. …”

 “Yes, he had a big family, back in France.”
“Why didn’t he escape, and go back there?”
“He tried, once; and they caught him and brought him back. That was
when they put him in the cell. He could have tried again, of course, once we
had found out how to get out of here. But he didn’t know the way home, he
couldn’t speak a word of English, and he was penniless. His chances were
slim. He should have done it anyway, we know now; but at the time we
never thought they’d hang him.”

 Jack put his arms around her, to comfort her. She was soaking wet and
shivering. She needed to get out of here and get dry. He realized, with a
shock, that if she could get out, so could he. For a few moments he had
almost forgotten about Aliena, as his mother talked about his father; but now
he realized that his wish had been granted-he could speak to Aliena before
her wedding. “Show me the way out,” he said abruptly.
She sniffed and swallowed her tears. “Hold my arm and I’ll lead you.”
They moved across the cell and then he felt her go down. “Just lower
yourself into the channel,” she said. “Take a deep breath and put your head
under. Then crawl against the flow. Don’t go with the flow, or you’ll end up
in the monks’ latrine. You’ll get short of breath when you’re almost there,
but just keep calm and crawl on, and you’ll make it.” She went lower still,
and he lost contact.

 He found the hole and eased himself down. His feet touched the water
almost immediately. When he stood on the bottom of the channel his
shoulders were still in the cell. Before lowering himself farther, he found the
Ken Follett - THE PILLARS OF THE EARTH

 stone and replaced it in position, thinking mischievously that the monks
would be mystified when they found the cell empty.
The water was cold. He took a deep breath, went down on his hands and
knees, and crawled against the flow. He went as fast as he could. As he
crawled, he pictured the buildings above him. He was going beneath the
passageway, then the refectory, the kitchen and the bakehouse. It was not
far, but it seemed to take forever. He tried to surface but banged his head on
the roof of the tunnel. He felt panicky, and remembered what his mother had
said. He was almost there. A few moments later he saw light ahead of him.
Dawn must have broken while they were talking in the cell. He crawled until
the light was above him, then he stood upright and gasped the fresh air
gratefully. When he had got his breath back he climbed out of the ditch.
His mother had changed her clothes. She was wearing a clean, dry dress,
and wringing out the wet one. She had brought dry clothes for him too.
There in a neat pile on the bank were the garments he had not worn for half a
year: a linen shirt, a green wool tunic, gray hose and leather boots. Mother
turned her back and Jack threw off the heavy monastic robe, stepped out of
the sandals, and quickly dressed in his own clothes.
He threw the monk’s habit into the ditch. He was never going to wear it
again.

 “What will you do now?” Mother asked.

 “Go to Aliena.”

 “Right away? It’s early.”

 “I can’t wait.”

 She nodded. “Be gentle. She’s bruised.”
Jack stooped to kiss her, then impulsively threw his arms around her and
hugged her. “You got me out of a prison,” he said, and he laughed. “What a
mother!”

 She smiled, but her eyes were moist.

 He gave her a farewell squeeze and walked away.
Even though it was now full light, there was nobody about because it was
Sunday, and people did not have to work, so they took the opportunity to
sleep past sunrise. Jack was not sure whether he should be afraid of being
seen. Did Prior Philip have the right to come after a runaway novice and
force him to return? Even if he had that right, would he want to? Jack did not
know. However, Philip was the law in Kingsbridge, and Jack had defied
him, so there was bound to be trouble of some kind. However, Jack was
looking no farther ahead than the next few moments.
Ken Follett - THE PILLARS OF THE EARTH

 He reached Aliena’s little house. It occurred to him that. Richard might be
there. He hoped not. However, there was nothing he could do about it. He
went up to the door and tapped on it gently.
He cocked his head and listened. Nothing moved inside. He tapped again,
harder, and this time he was rewarded by the sound of rustling straw as
someone moved. “Aliena!” he said in a loud whisper.
He heard her come to the door. A frightened voice said: “Yes?”
“Open the door!”

 “Who is it?”

 “It’s Jack.”

 “Jack!”

 There was a pause. Jack waited.

 Aliena closed her eyes in despair and slumped forward, leaning against the
door with her cheek on the rough woodwork. Not Jack, she thought; not
today, not now.

 His voice came again, a low, urgent whisper. “Aliena, please, open the
door, quickly! If they catch me they’ll put me back in the cell!”
She had heard that he had been locked up-it was all over town.
Obviously he had escaped. And he had come straight to her. Her heart
quickened. She could not turn him away.
She lifted the bar and opened the door.
His red hair was plastered wetly to his head, as if he had bathed. He was
wearing ordinary clothes, not his monk’s habit. He smiled at her, as if seeing
her was the best thing that had ever happened to him. Then he frowned, and
said: “You’ve been crying.”

 “Why have you come here?” she said.

 “I had to see you.”

 “I’m getting married today.”

 “I know. Can I come in?”

 It would be wrong to let him in, she knew; but then it occurred to her that
tomorrow she would be Alfred’s wife, so this might be the last time she
would ever talk to Jack alone. She thought: I don’t care if it is wrong. She
opened the door wider. Jack stepped in, and she closed it again and replaced
the bar.

 They stood facing one another. Now she felt embarrassed. He stared at her
with desperate longing, as a man dying of thirst might gaze at a waterfall.
“Don’t look at me like that,” she said, and she turned away.
“Don’t marry him,” Jack said.

 “I must.”
Ken Follett - THE PILLARS OF THE EARTH

 “You’ll be miserable.”

 “I’m miserable now.”

 “Look at me, please?”

 She turned to face him and raised her eyes.
“Please tell me why you’re doing this,” he said.
“Why should I?”

 “Because of the way you kissed me in the old mill.”
She dropped her gaze and felt herself blush hotly. She had let herself
down that day and had been ashamed of herself ever since. Now he was
using it against her. She said nothing. She had no defense.
He said: “After that, you turned cold.”
She kept her gaze lowered.

 “We were such friends,” he went on remorselessly. “All that summer, in
your glade, by the waterfall … my stories … we were so happy. I kissed you
there, once. Do you remember?”

 She did remember, of course, although she had been pretending to herself
that it never happened. Now the memory melted her heart, and she looked at
him with tearful eyes.

 “Then I made the mill do your felting,” he said. “I was so pleased that I
could help you in your business. You were thrilled when you saw it. Then
we kissed again, but that wasn’t a little kiss, like the first one. This time it
was … passionate.” Oh, God, yes, it was, she thought, and she blushed again,
and began to breathe fast; and wished he would stop, but he would not. “We
held each other very tight. We kissed for a long time. You opened your
mouth-”

 “Stop!” she cried.

 “Why?” he said brutally. “What’s wrong with it? Why did you turn cold?”
“Because I’m frightened!” she said without thinking, and she burst into
tears. She buried her face in her hands and sobbed. A moment later she felt
his hands on her heaving shoulders. She did nothing, and after a while he
gently enfolded her in his arms. She took her hands from her face and cried
on his green tunic.

 After a while she put her arms around his waist.
He laid his cheek on her hair-her ugly, short, shapeless hair, not yet
grown back after the fire-and stroked her back as if she were a baby. She
wanted to stay like that forever. But he pulled away from her so that he
could look at her, and he said: “Why does it make you frightened?”
She knew, but she could not tell him. She shook her head and took a step
back; but he held her wrists, keeping her near.
Ken Follett - THE PILLARS OF THE EARTH

 “Listen, Aliena,” he said. “I want you to know how terrible this has been
for me. You seemed to love me, then you seemed to hate me, and now
you’re going to marry my stepbrother. I don’t understand. I don’t know
anything about these things, I’ve never been in love before. It’s all so
hurtful. I can’t find words for how bad it is. Don’t you think you should at

 least try to explain to me why I have to go through this?”
She felt full of remorse. To think that she had hurt him so badly when she
loved him so much. She was ashamed of the way she had treated him. He
had done nothing but kind things to her and she had ruined his life. He was
entitled to an explanation. She steeled herself. “Jack, something happened to
me a long time ago, something truly awful, something I’ve made myself
forget for years. I wanted never to think of it again, but when you kissed me
like that it all came back to me, and I couldn’t stand it.”
“What was it? What was the thing that happened?”
“After my father was imprisoned, we lived in the castle, Richard and I and
a servant called Matthew; and one night William Hamleigh came and threw
us out.”

 He narrowed his eyes. “And?”

 “They killed poor Matthew.”

 He knew she was not telling him the whole truth. “Why?”
“What do you mean?”

 “Why did they kill your servant?”

 “Because he was trying to stop them.” Tears were streaming down her
face now, and her throat felt constricted every time she tried to speak, as if
the words were choking her. She shook her head helplessly, and tried to turn
away, but Jack would not let her go.

 In a voice as gentle as a kiss he said: “Stop them from doing what?”
Suddenly she knew she could tell him, and it all came out in a rush. “They
forced me,” she said. “The groom held me down, and William got on top of
me, but still I wouldn’t let him, and then they cut off a piece of Richard’s
ear, and they said they would cut him more.” She was sobbing with relief
now, grateful beyond expression that at last she could say it. She looked into
Jack’s eyes and said: “So I opened my legs, and William did it to me, while
the groom forced Richard to watch.”

 “I’m so sorry,” Jack whispered. “I heard rumors, but I never thought …
Dear Aliena, how could they?”

 She had to tell him everything. “Then, when William had done it to me,
the groom did it too.”

 Jack closed his eyes. His face was white and taut.
Ken Follett - THE PILLARS OF THE EARTH

 Aliena said: “And then, you see, when you and I kissed, I wanted you to
do it, and that made me think of William and his groom; and I felt so
horrible, and frightened, and I ran away. That’s why I was so mean to you,
and made you miserable. I’m sorry.”

 “I forgive you,” he whispered. He drew her to him, and she let him put his
arms around her again. It was so comforting.
She felt him shudder. Anxiously she said: “Do I disgust you?”
He looked at her. “I adore you,” he said. He bent his head and kissed her
mouth.

 She froze. This was not what she wanted. He pulled away a little, then
kissed her again. The touch of his lips on hers was very soft. Feeling
grateful, and friendly toward him, she pursed her lips, just a little, then
relaxed them again, in a faint echo of his kiss. Encouraged, he moved his
lips against hers again. She could feel his breath warm on her face. He
opened his mouth a fraction. She pulled away quickly.
He looked hurt. “Is it that bad?”

 In truth, she was no longer as frightened as she had been. She had told
him the horrible truth about herself and he had not recoiled in disgust; in
fact, he was as tender and kind as ever. She tilted her head and he kissed her
again. This was not scary. There was nothing threatening, nothing violently
uncontrollable, no force or hatred or dominance; just the reverse. This kiss
was a shared pleasure.

 His lips parted and she felt the tip of his tongue. She went taut. He teased
her lips apart. She relaxed again. He sucked gently at her lower lip. She felt
a little dizzy.

 He said: “Would you do what you did last time?”
“What did I do?”

 “I’ll show you. Open your mouth, just a little.”
She did as he said, and she felt his tongue again, touching her lips, passing
between her parted teeth, and probing into her mouth until he found her own
tongue. She pulled away.

 “There,” he said. “That’s what you did.”
“Did I?” She was shocked.

 “Yes.” He smiled, then suddenly he looked solemn. “If you would only do
it again, that would make up for all the sorrow of the last nine months.”
She tilted her face again and closed her eyes. After a moment she felt his
mouth on hers. She opened her lips, hesitated, then nervously pushed her
tongue into his mouth. As she did so she remembered how she had felt the
last time she did it, in the old mill, and that ecstatic sensation came back.
She was filled with the need to hold him, to touch his skin and his hair, to
Ken Follett - THE PILLARS OF THE EARTH

 feel his muscles and his bones, to be inside him and have him inside her. Her
tongue met his, and instead of feeling embarrassed and faintly repelled, she
was thrilled to be doing something so intimate as touching his tongue with
her own.

 They were both breathing hard now. Jack held her head in his hands. She
stroked his arms, his back, and then his hips, feeling the taut, bunched
muscles. Her heart pounded in her chest. At last she broke the kiss,
breathless.

 She looked at him. He was flushed and panting, and his face shone with
desire. After a moment he bent forward again, but instead of kissing her
mouth, he lifted her chin and kissed the delicate skin of her throat. She heard
herself moan with pleasure. He moved his head lower, and brushed his lips
over the swell of her breast. Her nipples were swollen under the coarse
fabric of the linen nightshirt, and they felt unbearably tender. His lips closed
over one nipple. She felt the heat of his breath on her skin. “Gently,” she
whispered fearfully. He kissed her nipple through the linen, and although he
was as gentle as could be, she felt a sensation of pleasure as sharp as if he
had bitten her, and she gasped.

 Then he went down on his knees in front of her.
He pressed his face into her lap. Until this moment all the sensation had
been in her breasts, but now, suddenly, she felt the tingling move to her
groin. He found the hem of her nightshirt and lifted it to her waist. She
watched him, afraid of his reaction: she had always felt ashamed of being so
hairy down there. But he was not repelled; in fact he leaned forward and
kissed her gently, right there, as if it was the nicest thing in the world.
She sank down on her knees in front of him. Her breath came in gasps
now, as if she had run a mile. She wanted him badly. Her throat was dry
with desire. She put her hands on his knees, then slid one hand under his
tunic. She had never touched a man’s cock. It was hot and dry and hard as a
board. Jack closed his eyes and groaned deep in his throat as she explored its
length with her fingertips. She lifted his tunic, bent down, and kissed it, just
as he had kissed her, a gentle brush of the lips. Its end was swollen tight as a
drum and wet with some kind of moisture.
She was suddenly possessed by a desire to show him her breasts. She
came upright again. He opened his eyes. Watching him, she quickly pulled
her nightshirt over her head and discarded it. Now she was completely
naked. She felt sharply self-conscious, but it was a good feeling, delightfully
indecent. Jack stared, mesmerized, at her breasts. “They’re so beautiful,” he
said.

 “Do you really think so?” she said. “I always thought they were too big.”
Ken Follett - THE PILLARS OF THE EARTH

 “Too big!” he said as if the suggestion were outrageous. He reached out
and touched her left breast with his right hand. He stroked her skin gently
with his fingertips. She looked down, watching what he was doing. After a
while she wanted him to be firmer. She took both his hands in hers and
pressed them to her breasts. “Do it harder,” she said hoarsely. “I want to feel
you more.”

 Her words inflamed him. He squeezed her breasts, then took her nipples
in his fingers and pinched them, just hard enough to hurt a little. The
sensation drove her wild. All thought went out of her mind and she was
completely possessed by the feel of his body and her own. “Take off your
clothes,” she said. “I want to look at you.”
He pulled off his tunic and his undershirt, his boots and his hose, and
knelt in front of her again. His red hair was drying into undisciplined curls.
His body was thin and white, with bony shoulders and hips. He looked wiry
and agile, young and fresh. His cock stuck up like a tree out of the auburn
hair of his groin. Suddenly she wanted to kiss his chest. She leaned forward
and brushed her lips across his flat male nipples. They puckered, just as hers
had. She sucked at them gently, wanting him to have the same pleasure he
had given her. He stroked her hair.

 She wanted him inside her, quickly.

 She could see that he was not sure what to do next. “Jack,” she said. “Are
you a virgin?”

 He nodded, looking a little foolish.

 “I’m glad,” she said fervently. “I’m so glad.”
She took his hand and put it between her legs. She was swollen and
sensitive there, and his touch was like a shock. “Feel me,” she said. He
moved his fingers, exploring. “Feel inside,” she said. Hesitantly, he pushed a
finger inside her. She was slippery with desire. “There,” she said with a sigh
of satisfaction. “That’s where it has to go.” She detached his hand and lay
back in the straw.

 He lay over her, supporting himself on one elbow, and kissed her mouth.
She felt him enter her a little way, then stop. “What is it?” she said.
“It feels too small,” he said. “I’m afraid of hurting you.”
“Push harder,” she said. “I want you so much I don’t care if it hurts.”
She felt him push. It did hurt, more than she had expected, but only for a
moment, and then she felt wonderfully filled. She looked at him. He
withdrew a little and pushed again, and she pushed back. She smiled at him.
“I never knew it was so nice,” she said wonderingly. He closed his eyes, as
if the happiness was too much to bear.
Ken Follett - THE PILLARS OF THE EARTH

 He began to move rhythmically. The constant strokes set up a pulse of
pleasure somewhere in her groin. She heard herself give little gasps of
excitement every time their bodies came together. He lowered himself so
that his chest was touching her nipples and she could feel his hot breath. She
dug her fingers into his hard back. Her regular gasps turned into cries.
Suddenly she needed to kiss him. She buried her hands in his curls and
pulled his head to hers. She kissed his lips hard, then thrust her tongue into
his mouth and moved faster and faster. Having his cock in her cunt and her
tongue in his mouth drove her out of her mind with pleasure. She felt a great
spasm of joy shake her, so violent that it was like falling off a horse and
hitting the ground. It made her cry out loud. She opened her eyes and looked
into his eyes and said his name, and then another wave took her, and
another; and then she felt his body convulse, and he cried out too, and she
felt a hot jet spurt inside her, and that inflamed her even more, so that she
shook with pleasure again and again, so many times that she lost count, until
at last the feeling began to fade, and gradually she went limp and still.
She was too exhausted to speak or move, but she could feel Jack’s weight
slumped on top of her, his bony hips on hers, his flat chest squashing her
soft breasts, his mouth close to her ear, his fingers entwined in her hair. A
part of her mind thought vaguely: That’s what it’s supposed to be like,
between men and women; that’s why everyone makes so much fuss about it;
that’s why husbands and wives love one another so much.
Jack’s breathing became light and regular, and his body relaxed until it
was completely limp. He was asleep.

 She turned her head and kissed his face. He was not too heavy. She
wanted him to stay there, asleep on top of her, forever.
That thought made her remember.

 Today was her wedding day.

 Dear God, she thought, what have I done?
She began to cry.

 After a moment, Jack woke up.

 He kissed the tears on her cheeks with unbearable tenderness.
She said: “Oh, Jack, I want to marry you.”
“Then that’s what we’ll do,” he said in a voice of profound satisfaction.
He had misunderstood her, and that made it even worse. “But we can’t,”
she said, and her tears flowed faster.

 “But after this-”

 “I know-”

 “After this, you must marry me!”
Ken Follett - THE PILLARS OF THE EARTH

 “We can’t marry,” she said. “I’ve lost all my money, and you’ve got
nothing.”

 He raised himself on his elbows. “I’ve got my hands,” he said fiercely.
“I’m the best stone carver for miles around.”
“You were dismissed-”

 “It makes no difference. I could get work on any building site in the
world.”

 She shook her head miserably. “It’s not enough. I have to think about
Richard.”

 “Why?” he said indignantly. “What has all this got to do with Richard?
He can take care of himself.”

 Suddenly Jack looked boyish, and Aliena felt the difference in their ages:
he was five years younger than she, and he still thought he had a right to be
happy. She said: “I swore an oath to my father, when he was dying, that I
would look after Richard until he becomes earl of Shiring.”
“But that could be never!”

 “But an oath is an oath.”

 Jack looked nonplussed. He rolled off her. His soft penis slipped out of
her and she experienced a sense of loss like a pain. I will never feel him
inside me again, she thought sorrowfully.
He said: “You can’t mean this. An oath is just words! It’s nothing by
comparison with this. This is real, this is you and me.” He looked at her
breasts, then he reached out and stroked the curly hair between her legs. It
was so poignant that she felt his touch like a whiplash. He saw her wince,
and stopped.

 For a moment she was on the edge of saying Yes, all right, let’s run away
together now, and perhaps if he had carried on stroking her like that she

 would have; but reason returned, and she said: “I’m going to marry Alfred.”
“Don’t be ridiculous.”

 “It’s the only way.”

 He stared at her. “I just don’t believe you,” he said.
“It’s true.”

 “I can’t give you up. I can’t, I can’t.” His voice cracked, and he stifled a
sob.

 She tried reason, arguing with herself as much as with him. “What’s the
point of breaking my vow to my father, in order to make a marriage vow to
you? If I break the first vow, the second is worthless.”
“I don’t care. I don’t want your vows. I just want us to be together all the
time and make love whenever we feel like it.”
Ken Follett - THE PILLARS OF THE EARTH

 It was an eighteen-year-old view of marriage, she thought, but she did not
say so. She would have accepted it gladly if she had been free. “I can’t do
what I want,” she said sadly. “It’s not my destiny.”
“What you’re doing is wrong,” he said. “I mean evil. To give up
happiness like this is like throwing jewels into the ocean. It’s far worse than
any sin.”

 She was unexpectedly struck by the thought that her mother would have
agreed with that. She was not sure how she knew. She dismissed the idea. “I
could never be happy, even with you, if I had to live with the knowledge that
I had broken my promise to my father.”

 “You care more for your father and your brother than you do for me,” he
said, sounding faintly petulant for the first time.
“No …”

 “What, then?”

 He was just being argumentative, but she considered the question
seriously. “I suppose it means that my oath to my father is more important to
me than my love for you.”

 “Is it?” he said incredulously. “Is it really?”
“Yes, it is,” she said with a heavy heart, and her words sounded to her like
a funeral bell.

 “Then there’s nothing more to be said.”
“Only … that I’m sorry.”

 He got to his feet. He turned his back to her and picked up his undershirt.
She looked at his long, slender body. There was a lot of curly red-gold hair
on his legs. He put on his shirt and tunic quickly, then pulled up his socks
and stepped into his boots. It all happened much too quickly.
“You’re going to be fearfully unhappy,” he said.
He was trying to be nasty to her, but the attempt was a failure, for she
could hear compassion in his voice.

 “Yes, I am,” she said. “Would you at least … at least say you respect me
for my decision?”

 “No,” he said without hesitation. “I don’t. I despise you for it.”
She sat there naked, looking at him, and she began to weep.
“I might as well go,” he said, and his voice cracked on the last word.
“Yes, go,” she sobbed.

 He went to the door.

 “Jack!”

 He turned at the door.

 She said: “Wish me luck, Jack?”
Ken Follett - THE PILLARS OF THE EARTH

 He lifted the bar. “Good-” He stopped, unable to speak. He looked down
at the floor, then up at her again. This time his voice came out in a whisper.
“Good luck,” he said.

 Then he went out.

 The house that had been Tom’s house was now Ellen’s, but it was also
Alfred’s home, so this morning it was full of people preparing a wedding
feast, organized by Martha, Alfred’s thirteen-year-old sister, with Jack’s
mother looking on disconsolately. Alfred was there with a towel in his hand,
about to go down to the river-women bathed once a month, and men at
Easter and Michaelmas, but it was traditional to bathe on your wedding
morning. The place went quiet when Jack walked in.
Alfred said: “What do you want?”

 “I want you to call off the wedding,” Jack replied.
“Piss off,” Alfred said.

 Jack realized he had started badly. He should try not to make a
confrontation out of this. What he was proposing was in Alfred’s interest,
too, if only he could be made to see it. “Alfred, she doesn’t love you,” he
said as gently as he could.

 “You don’t know anything about it, laddie.”
“I do,” Jack persisted. “She doesn’t love you. She’s marrying you for
Richard’s sake. He’s the only one who will be made happy by this
marriage.”

 “Go back to the monastery,” Alfred said contemptuously. “Where’s your
habit, anyway?”

 Jack took a deep breath. There was nothing else for it but to tell him the
real truth. “Alfred. She loves me.”
He expected Alfred to be enraged, but instead the shadow of a sly grin
appeared on Alfred’s face. Jack was nonplussed. What did it mean?
Gradually the explanation dawned on him. “You know that already,” he said
unbelievingly. “You know she loves me, and you don’t care! You want her
anyway, whether she loves you or not. You just want to have her.”
Alfred’s furtive smile became more visible and more malicious, and Jack
knew that everything he was saying was true; but there was something else,
something more to be read in Alfred’s face. An incredible suspicion arose in
Jack’s mind.

 “Why do you want her?” he said. “Is it … Could it be that you only want
to marry her to take her away from me?” His voice rose in anger. “That
you’re marrying her out of spite?” A look of cunning triumph spread across
Alfred’s stupid face, and Jack knew that he was right again. He was
Ken Follett - THE PILLARS OF THE EARTH

 devastated. The idea that Alfred was doing all this not out of an
understandable lust for Aliena but out of pure malice was too much to bear.
“Damn you, you’d better treat her right!” he yelled.
Alfred laughed.

 The ultimate malignity of Alfred’s purpose struck Jack like a blow. Alfred
was not going to treat her well. That would be his final revenge on Jack.
Alfred was going to marry Aliena and make her miserable. “You filth,” Jack
said bitterly. “You slime. You shit. You ugly, stupid, evil, loathsome slug.”
His contempt finally got to Alfred, who dropped his towel and came at
Jack with his hand balled into a fist. Jack was ready for him, and stepped
forward to hit him first. Then Jack’s mother was between them, and despite
being smaller than either of them she stopped them with a word.
“Alfred. Go and bathe.”

 Alfred calmed down quickly. He realized he had won the day without
needing to fight Jack, and his thoughts revealed themselves in a smug look.
He left the house.

 Mother said: “What are you going to do, Jack?”
Jack found that he was shaking with rage. He breathed in and out several
times before he could speak. He could not stop the wedding, he realized. But
he could not watch it either. “I have to leave Kingsbridge.”
He saw sorrow cross her face, but she nodded. “I was afraid you’d say
that. But I think you’re right.”

 A bell began to ring in the priory. Jack said: “Any moment now they’ll
discover that I’ve escaped.”

 She lowered her voice. “Go quickly, but hide down by the river, within
sight of the bridge. I’ll bring you some things.”
“All right.” He turned away.

 Martha stood between him and the door with tears pouring down her face.
He hugged her. She squeezed him hard. Her girlish body was flat and bony,
like a boy’s. “Come back one day,” she said fiercely.
He kissed her once, quickly, and went out.
There were plenty of people about now, fetching water and enjoying the
mild autumn morning. Most people knew he had become a novice monk-
the town was still small enough for everyone to know everyone else’s
business-and his layman’s clothing drew surprised looks, although nobody
actually questioned him. He went quickly down the hill, crossed the bridge,
and walked along the bank of the river until he came to a clump of reeds. He
crouched down beside the reeds and watched the bridge, waiting for his
mother.
Ken Follett - THE PILLARS OF THE EARTH

 He had no idea where he was going to go. Perhaps he would walk in a
straight line until he came to a town where they were building a cathedral,
and stop there. He had meant what he said to Aliena about finding work: he
knew he was good enough to be employed anywhere. Even if the site had a
full complement, he would only have to show the master builder how he
could carve, and he would get taken on. But there seemed no point to it
anymore. He would never love another woman after Aliena, and he felt
much the same about Kingsbridge Cathedral. He wanted to build here, not
just anywhere.

 Perhaps he would just walk into the forest and lie down and die. That
seemed to him a nice idea. It was mild weather, the trees were green-and-
gold; he could make a peaceful end. His only regret would be that he had not
found out more about his father before he died.
He was picturing himself lying on a bed of autumn leaves and passing
gently into death, when he saw Mother cross the bridge. She was leading a
horse.

 He got to his feet and ran to her. The horse was the chestnut mare she
always rode. “I want you to take my mare,” she said.
He took her hand and squeezed it by way of thanks.
Tears came to her eyes. “I never did look after you very well,” she said.
“First I brought you up wild, in the forest. Then I let you nearly starve with
Tom. Then I made you live with Alfred.”
“You looked after me fine, Mother,” he said. “I made love to Aliena this
morning. Now I can die happy.”

 “You foolish boy,” she said. “You’re just like me. If you can’t have the
lover you want, you won’t have anyone else.”
“Is that how you are?” he said.

 She nodded. “After your father died, I lived alone rather than take second
best. I never wanted another man until I saw Tom. That was eleven years
later.” She detached her hand from his. “I’m telling you this for a reason. It
may take eleven years, but you will love someone else one day; I promise
you.”

 He shook his head. “It doesn’t seem possible.”
“I know.” She looked nervously back over her shoulder at the town.
“You’d better go.”

 He walked over to the horse. It was loaded with two bulging saddlebags.
“What’s in the bags?” he asked.

 “Some food and money, and a full wineskin, in this one,” she replied.
“The other contains Tom’s tools.”
Ken Follett - THE PILLARS OF THE EARTH

 Jack was moved. Mother had insisted on keeping Tom’s tools after he
died, as a memento. Now she was passing them on to him. He hugged her.
“Thank you,” he said.

 “Where will you go?” she asked him.

 He thought again of his father. “Where do jongleurs tell their tales?” he
asked.

 “On the pilgrim road to Santiago de Compostela.”
“Do you think the jongleurs might remember Jack Shareburg?”
“They might. Tell them he looked like you.”
“Where’s Compostela?”

 “In Spain.”

 “Then I’m going to Spain.”

 “It’s a long way, Jack.”

 “I’ve got time.”

 She put her arms around him and hugged him tight. He wondered how
many times she had done that in the last eighteen years, comforting him over
a grazed knee, a lost toy, a boyish disappointment-and now a grief that was
all too grown-up. He thought of the things she had done, from raising him in
the forest to getting him out of the punishment cell. She had always been
willing to fight like a cat for her son. It hurt to leave her.
She let him go, and he swung up onto the horse.
He looked back at Kingsbridge. It had been a sleepy village with an old,
tumbledown cathedral when he first came here. He had set fire to that old
cathedral, although not a soul knew it but him. Now Kingsbridge was a
busy, self-important little town. Well, there were other towns. It was a
wrench to go, but he was on the edge of the unknown, about to embark on an
adventure, and that eased the pain of leaving everything he loved.
Mother said: “Come back, one day, please, Jack.”
“I’ll come back.”

 “Promise?”

 “I promise.”

 “If you run out of money before you find work, sell the horse, not the
tools,” she said.

 “I love you, Mother,” he said.

 Her eyes overflowed. “Take care of yourself, my son.”
He kicked the horse, and it walked away. He turned and waved. She
waved back. Then he kicked it into a trot, and after that he did not look back.

 Richard came home just in time for the wedding.
Ken Follett - THE PILLARS OF THE EARTH

 King Stephen had generously given him two days’ leave, he explained.
The king’s army was at Oxford, laying siege to the castle, where they had
Maud trapped, so there was nothing much for the knights to do. “I couldn’t
miss my sister’s wedding day,” Richard said, and Aliena sourly thought:
You just want to make dead sure the deed is done, so that you get what
Alfred has promised you.

 Still, she was glad he was there to walk her to the church and give her
away. Otherwise she would have had nobody.
She put on a new linen undershirt and a white dress in the latest style.
There was not much she could do with her mutilated hair, but she twisted the
longest parts into plaits and bound them in fashionable white silk sheaths. A
neighbor loaned her a looking-glass. She was pale, and her eyes showed that
she had spent a sleepless night. Well, there was nothing she could do about
that. Richard watched her. He wore a faintly sheepish look, as if he felt
guilty, and he fidgeted restlessly. Perhaps he was afraid she would call the
whole thing off at the last minute.

 There were moments when she was sorely tempted to do just that. She
imagined herself and Jack walking away from Kingsbridge hand in hand, to
start a new life somewhere else, a simple life of straightforward honest
work, free from the chains of old vows and dead parents. But it was a foolish
dream. She could never be happy if she abandoned her brother.
When she reached that conclusion, she imagined going down to the river
and throwing herself in, and she saw her limp body, in a waterlogged
wedding dress, drifting downstream, face up, with her hair floating around
her head; and then she realized that marriage to Alfred was better than that,
and she came back to where she started, regarding the marriage as the best
available solution to most of her troubles.
How Jack would pour scorn on that kind of thinking.
The church bell tolled.

 Aliena stood up.

 She had never visualized her wedding day this way. When she had
thought about it, as a girl, she had imagined herself on her father’s arm,
walking from the castle keep across the drawbridge to the chapel in the
lower courtyard, with Papa’s knights and men-at-arms, servants and tenants
packed into the castle precincts to cheer and wish her well. The young man
waiting in the chapel had always been rather indistinct in this daydream, but
she knew that he adored her and made her laugh and she thought he was
wonderful. Well. Nothing in her life had turned out the way she expected.
Richard held the door of the little one-room house and she went out into the
street.
Ken Follett - THE PILLARS OF THE EARTH

 To her surprise, some of the neighbors were waiting outside their doors to
see her go by. Several people called out “God bless you” and “Good luck!”
as she emerged. She felt terribly grateful to them. She was showered with
corn as she walked up the street. Corn was for fertility. She would have
babies, and they would love her.

 The parish church was on the far side of town, in the wealthy quarter,
where she would be living from tonight. They walked past the monastery.
The monks would be holding their service in the crypt right now, but Prior
Philip had promised to put in an appearance at the wedding feast and bless
the happy couple. Aliena hoped he would make it. He had been an important
force in her life, ever since the day, six years ago, when he had bought her
wool at Winchester.

 They arrived at the new church, built by Alfred with help from Tom.
There was a crowd outside. The wedding would take place in the porch, in
English; then there would be a Latin mass afterward inside the church.
Everyone who worked for Alfred was there, and so were most of the people
who had done weaving for Aliena in the old days. They all cheered when
Aliena arrived.

 Alfred was waiting with his sister, Martha, and one of his masons, Dan.
Alfred was wearing a new scarlet tunic and clean boots. He had long,
gleaming dark hair like Ellen’s. Aliena realized that Ellen was not here. She
was disappointed. She was about to ask Martha where her stepmother was,
when the priest came out and the service began.
Aliena reflected that her life had been set on a new course six years ago
when she had made a vow to her father, and now a fresh era was beginning
with another vow to a man. She rarely did anything for herself. She had
made a shocking exception this morning, with Jack. When she recalled what
she had done she could hardly believe it. It seemed like a dream, or one of
Jack’s fanciful tales, something that had no connection with real life. She
would never tell a soul. It would be a lovely secret she would hug to herself,
and remember once in a while, like a miser counting a hidden hoard in the
dead of night.

 They were coming to the vows. On the priest’s cue, Aliena said: “Alfred
the son of Tom Builder, I take you as my husband, and swear to be faithful
always.” When she had said that she wanted to cry.
Alfred made his vow next. There was a ripple of noise on the outskirts of
the crowd as he spoke, and one or two people looked behind. Aliena caught
Martha’s eye, and Martha whispered: “It’s Ellen.”
The priest frowned crossly and said: “Alfred and Aliena are now married
in the eyes of God, and may the blessing-”
Ken Follett - THE PILLARS OF THE EARTH

 He never finished the sentence. A loud voice rang out from behind
Aliena: “I curse this wedding!”

 It was Ellen.

 A gasp of horror went up from the congregation.
The priest tried to continue. “And may the blessing-” Then he stopped,
paled, and made the sign of the cross.

 Aliena turned around. Ellen was standing behind her. The crowd had
shrunk back from her. She was holding a live cockerel in one hand and a
long knife in the other. There was blood on the knife, and blood spurting
from the severed neck of the bird. “I curse this marriage with sorrow,” she
said, and her words chilled Aliena’s heart. “I curse this marriage with
barrenness,” she said. “I curse it with bitterness, and hatred, and
bereavement, and regret. I curse it with impotence.” As she said the word
impotence she threw the bloody cockerel up into the air. Several people

 screamed and cowered back. Aliena stood rooted to the spot. The cock flew
through the air, spraying blood, and landed on Alfred. He jumped back,
terrified. The grisly object flopped on the ground, still bleeding.
When everyone looked up, Ellen was gone.

 Martha had put clean linen sheets and a new wool blanket on the bed, the
great feather bed that had belonged to Ellen and Tom and was now to be
Alfred’s and Aliena’s. Ellen had not been seen since the wedding. The feast
had been a subdued affair, like a picnic on a cold day, with everyone grimly
going through the motions of eating and drinking because there was nothing
else to do. The guests had all left at sundown, without any of the usual
coarse jokes about the newlyweds’ first night. Martha was now in her own
little bed in the other room. Richard had returned to Aliena’s little house,
which would now be his.

 Alfred was talking of building a stone house for them next summer. He
had been boasting about it to Richard during the feast. “It will have a
bedchamber, and a hall, and an undercroft,” he had said. “When John
Silversmith’s wife sees it she’ll want one just like it. Pretty soon all the
prosperous men in town will want a stone house.”
“Have you done a design?” Richard had asked, and Aliena had heard a
hint of skepticism, although nobody else seemed to notice.
“I’ve got some old drawings of my father’s, done in ink on vellum. One of
them is the house we were building for Aliena and William Hamleigh, all
those years ago. I’ll base it on that.”
Aliena had turned away from them in disgust. How could anyone be so
crass as to mention that on her wedding day? Alfred had been full of bluster
Ken Follett - THE PILLARS OF THE EARTH

 all afternoon, pouring wine and telling jokes and exchanging sly winks with
his workmates. He seemed happy.

 Now he was sitting on the edge of the bed taking off his boots. Aliena
took the ribbons out of her hair. She did not know what to think about
Ellen’s curse. It had shocked her, and she had no idea what was going on in
Ellen’s mind, but somehow she was not frightened by it the way most people
were.

 This could not be said of Alfred. When the slaughtered cock landed on
him he had practically gibbered. Richard had shaken him out of it, literally,
holding him by the front of his tunic and jerking him back and forth. He had
recovered his wits quickly enough, however, and since then the only sign of
his fright had been the relentlessness of his backslapping, beer-swilling good
cheer.

 Aliena felt oddly calm. She did not relish what she was about to do, but at
least she was not being forced to it, and while it might be a little distasteful,
it would not be humiliating. There was only one man, and no one else would
be watching.

 She took off her dress.

 Alfred said: “By Christ, that’s a long knife.”
She undid the strap that held the knife to her left forearm, then got into
bed in her undershirt.

 Alfred finally got his boots off. He pulled off his hose and stood up. He
threw a lewd look at her. “Take off your underclothes,” he said. “I’m
entitled to see my wife’s tits.”

 Aliena hesitated. She was reluctant to be naked, somehow, but it would be
foolish to deny him the first thing he asked. Obediently, she sat up and
pulled her undershirt off over her head, fiercely suppressing the memory of
how differently she had felt when she did the same thing, this morning, for
Jack.

 “What a pair of beauties,” Alfred said. He came and stood beside the bed
and took hold of her right breast. His huge hands were rough-skinned, with
dirt under the fingernails. He squeezed too hard, and she winced. He laughed
and released her. Stepping back, he took off his tunic and hung it on a hook.
Then he returned to the bed and pulled the sheet off her.
Aliena swallowed hard. She felt vulnerable like this, naked under his
gaze. He said: “By God, that’s a hairy one.” He reached down and felt
between her legs. She stiffened, and then made herself relax and part her
thighs. “Good girl,” he said, and thrust a finger inside her. It hurt: she was
dry. She could not understand it-this morning, with Jack, she had been wet
and slippery. Alfred grunted and forced his finger in farther.
Ken Follett - THE PILLARS OF THE EARTH

 She felt like crying. She had known she would not much enjoy it, but she
had not expected him to be so unfeeling. He had not even kissed her yet. He
doesn’t love me, she thought; he doesn’t even like me. I’m a fine young
horse that he’s about to ride. In fact he would treat a horse better than this-
he would pat it and stroke it so that it could get used to him, and he’d talk
softly to calm it down. She fought back the tears. I chose this, she thought;
nobody made me marry him, so I’ll just put up with it now.
“Dry as a sawpit,” Alfred muttered.

 “I’m sorry,” she whispered.

 He removed his hand, spat on it twice, and rubbed the spittle between her
legs. It seemed a dreadfully contemptuous act. She bit her lip and looked
away.

 He spread her thighs. She closed her eyes, then opened them and forced
herself to look at him, thinking: Get used to this, you’re going to be doing it
for the rest of your life. He got on the bed and knelt between her legs. The
shadow of a frown crossed his face. He put one hand between her thighs,
opening her up, and the other hand went beneath his undershirt. She could
see the hand moving under the linen. His frown deepened. “Christ Jesus,” he
muttered. “You’re so lifeless, it puts me off, it’s like feeling up a corpse.”
It seemed so unfair of him to blame her. “I don’t know what I’m supposed
to do!” she said tearfully.

 “Some girls enjoy it,” he said.

 Enjoy it! she thought. Impossible! Then she remembered how, that very
morning, she had groaned and cried with delight. But it was as if there was
no connection between what she had done then and what she was doing
now.

 That was foolish. She sat upright. Alfred was rubbing himself beneath his
shirt. “Let me,” she said, and she slipped her hand between his legs. It felt
limp and lifeless. She was not sure what to do with it. She squeezed it
gently, then stroked it with her fingertips. She searched his face for a
reaction. He just seemed angry. She carried on, but it made no difference.
“Do it harder,” he said.

 She began to rub it vigorously. It stayed soft, but he moved his hips, as if
he was enjoying it. Encouraged, she rubbed harder. Suddenly he gave a cry
of pain and pulled away. She had rubbed too hard. “Stupid cow!” he said,
and he slapped her face, backhanded, with a swipe that knocked her
sideways.

 She lay on the bed, whimpering in pain and fear.
“You’re no good, you’re cursed!” he said furiously.
“I did my best!”
Ken Follett - THE PILLARS OF THE EARTH

 “You’re a dead cunt,” he spat. He took her by the arms, lifted her upright,
and pushed her off the bed. She fell into the straw on the floor. “That witch
Ellen meant this to happen,” he said. “She’s always hated me.”
Aliena rolled over and knelt upright on the floor, staring at him. He did
not look as if he would hit her again. He was no longer enraged, just bitter.
“You can stay there,” he said. “You’re no good to me as a wife, so you can
keep out of my bed. You can be a dog, and sleep on the floor.” He paused. “I
can’t stand you looking at me!” he said with a note of panic in his voice. He
looked around for the candle, spotted it, and put it out with a blow, knocking
it to the ground.

 Aliena stayed motionless in the darkness. She heard Alfred moving on the
feather bed, lying down and pulling up the blanket and shifting the pillows.
She was almost afraid to breathe. He was restless for a long time, tossing
and turning in the bed, but he did not get up again, nor did he speak to her.
Eventually he was still, and his breathing became even. When she was sure
he was asleep, she crawled across the room, trying not to make the straw
rustle, and found her way into the corner. She curled up and lay there, wide
awake. Eventually she began to cry. She tried not to, for fear of waking him,
but she could not hold the tears in, so she sobbed quietly. If the noise woke
him, he gave no sign of it. She stayed like that, lying on the straw in the
corner, crying softly, until eventually she cried herself to sleep.
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 12

 I

 ALIENA WAS SICK all that winter.

 She slept badly every night, wrapped in her cloak on the floor at the foot
of Alfred’s bed, and during the day she was possessed by a hopeless
lassitude. She often felt nauseated, so she ate very little, but despite that she
seemed to put on weight: she was sure her breasts and hips were larger, and
her waist thickened.

 She was supposed to be running Alfred’s house, although Martha actually
did most of the work. The three of them lived together in a sorry ménage.
Martha had never liked her brother, and Aliena now loathed him with a
passion, so it was not surprising that he spent as much time as possible away
from the house, at work during the day and in the alehouse every evening.
Martha and Aliena bought food and cooked it unenthusiastically, and made
clothes in the evenings. Aliena looked forward to the spring, when it would
once again be warm enough for her to visit her secret glade on Sunday
afternoons. There she could lie in peace and daydream of Jack.
Meanwhile, her consolation was Richard. He had a spirited black courser,
a new sword, and a squire with a pony, and he was once again fighting for
King Stephen, albeit with a reduced entourage. The war dragged on into the
new year: Maud had escaped from Oxford Castle and slipped through
Stephen’s hands once again, and her brother Robert of Gloucester had
retaken Wareham, so the old seesaw continued, with each side gaining a
little and then losing it. But Aliena was fulfilling her vow, and she could
take satisfaction in that, if in nothing else.
In the first week of the year Martha began to bleed for the first time.
Aliena made her a hot drink with herbs and honey to ease the cramps, and
answered her questions about the woman’s curse, and went to find the box
of rags that she kept for her own periods. However, the box was not in the
house, and she eventually realized she had not brought it here from her old
house when she got married.

 But that had been three months ago.

 Which meant she had not bled for three months.
Not since her wedding day.

 Not since she had made love with Jack.
Ken Follett - THE PILLARS OF THE EARTH

 She left Martha sitting by the kitchen fire, sipping her honey drink and
toasting her toes, and went across town to her old house. Richard was not
there but she had a key. She found the box without any trouble, but she did
not go back right away. Instead she sat by the cold fireplace, wrapped in her
cloak, deep in thought.

 She had married Alfred at Michaelmas. It was now past Christmas. That
was a quarter of a year. There had been three new moons. She should have
bled three times. Yet her box of rags had been on the high shelf, alongside
the small grindstone Richard used for sharpening kitchen knives. Now she
held it in her lap. She ran a finger over the rough wood. Her finger came up
dirty. The box was covered with dust.

 The worst of it was, she had never made love with Alfred.
After that awful first night, he had tried again three times: once the
following night, then a week later, and again a month after that when he had
come home particularly drunk. But he was always completely incapable. At
first Aliena had encouraged him, out of a sense of duty; but each failure
made him angrier than the last, and she became tightened. It seemed safer to
stay out of his way, and wear unappealing clothes, and make sure he never
saw her undressing, and let him forget about it. Now she wondered if she
should have tried more. But in truth she knew it would have made no
difference. It was hopeless. She was not sure why-perhaps it was Ellen’s
curse, perhaps Alfred was just impotent, or perhaps it was because of the
memory of Jack-but she felt certain Alfred never would make love to her
now.

 So he was bound to know that the baby was not his.
She stared miserably at the old, cold ashes in Richard’s fireplace,
wondering why she always had such bad luck. Here she was trying to make
the best of a bad marriage and she had the misfortune to be pregnant by
another man, after one single act of intercourse.
There was no point in self-pity. She had to decide what to do.
She rested her hand on her stomach. Now she knew why she had been
putting on weight, why she kept feeling nauseated, why she was always so
tired. There was a little person in there. She smiled to herself. How nice it
would be to have a baby.

 She shook her head. It would not be nice at all. Alfred would be as mad as
a bull. There was no knowing what he would do-kill her, throw her out, kill
the baby. … She had a sudden, terrible foreboding that he would try to do
harm to the unborn baby by kicking her in the stomach. She wiped her brow:
she had broken out in a cold sweat.

 I won’t tell him, she thought.
Ken Follett - THE PILLARS OF THE EARTH

 Could she keep her pregnancy secret? Perhaps. She had already taken to
wearing shapeless, baggy clothes. She might not get very big-some women
didn’t. Alfred was the least observant of men. No doubt the wiser women in
the town would guess, but she could probably rely on them to keep it to
themselves, or at any rate not to talk to the menfolk about it. Yes, she
decided, it might just be possible to keep it from him until after the baby was
born.

 Then what? Well, at least the little mite would have been brought safely
into the world. Alfred would not be able to kill it by kicking Aliena. But he
would still know that it was not his. He was sure to hate the poor thing: it
would be a permanent slur on his manhood. There would be hell to pay.
Aliena could not think that far ahead. She had decided on the safest course
for the next six months. She would try in the meantime to figure out what to
do after the baby was born.

 I wonder whether it’s a boy or a girl, she thought.
She stood up with her box of clean rags for Martha’s first monthly period.
I pity you, Martha, she thought wearily; you’ve got all this in front of you.

 Philip spent that winter brooding over his troubles.
He had been horrified by Ellen’s heathen curse, uttered in the porch of a
church during a service. There was no doubt in his mind now that she was a
witch. He only regretted his foolishness in ever forgiving her for her insult to
the Rule of Saint Benedict, all those years ago. He should have known that a
woman who could do that would never really repent. However, one happy
consequence of the whole horrifying business was that Ellen had once again
left Kingsbridge and had not been seen since. Philip hoped fervently that she
would never return.

 Aliena was visibly unhappy as Alfred’s wife, although Philip did not
believe that the curse was the cause of that. Philip knew almost nothing
about married life but he could guess that a bright, knowledgeable, lively
person such as Aliena would be unhappy living with someone as slow-
thinking and narrow-minded as Alfred, whether they were man and wife or
anything else.

 Aliena should have married Jack, of course. Philip could see that now,
and he felt guilty that he had been so committed to his own plans for Jack
that he had failed to realize what the boy really needed. Jack was never
meant for the cloistered life and Philip had done wrong in pressuring him
into it. Now Jack’s brilliance and energy had been lost to Kingsbridge.
It seemed that everything had gone wrong since the disaster of the fleece
fair. The priory was more in debt than ever. Philip had dismissed half the
Ken Follett - THE PILLARS OF THE EARTH

 building work force because he no longer had the money to pay them. In
consequence, the population of the town had shrunk, which meant that the
Sunday market became smaller and Philip’s income from rents fell.
Kingsbridge was in a downward spiral.

 The heart of the problem was the townspeople’s morale. Although they
had rebuilt their houses and restarted their small businesses, they had no
confidence in the future. Whatever they planned, whatever they might build,
could be wiped out in a day by William Hamleigh, if he should choose to
attack again. This undercurrent of insecurity ran in everyone’s thinking and
paralyzed all enterprise.

 Eventually Philip realized he had to do something to stop the slide. He
needed to make a dramatic gesture to tell the world in general, and the
townspeople in particular, that Kingsbridge was fighting back. He spent
many hours of prayer and meditation trying to decide just what that gesture
should be.

 What he really needed was a miracle. If the bones of Saint Adolphus
would cure a princess of the plague, or cause a brackish well to give sweet
water, people would flood into Kingsbridge on pilgrimage. But the saint had
performed no miracles for years. Philip sometimes wondered whether his
steady, practical methods of ruling the priory displeased the saint, for
miracles seemed to happen more frequently in places where the rule was less
sensible and the atmosphere was charged with religious fervor, if not out-
and-out hysteria. But Philip had been taught in a more down-to-earth school.
Father Peter, the abbot of his first monastery, used to say: “Pray for
miracles, but plant cabbages.”

 The symbol of Kingsbridge’s life and vigor was the cathedral. If only it
could be finished by a miracle! One time he prayed for such a miracle all
night, but in the morning the chancel was still unroofed and open to the
weather, and its high walls were ragged-ended where they would meet the
transept walls.

 Philip had not yet hired a new master builder. He had been shocked to
learn how much they demanded in wages: he had never realized how cheap
Tom was. Anyway, Alfred was running the reduced work force without
much difficulty. Alfred had become rather morose since his marriage, like a
man who defeats many rivals to become king and then finds that kingship is
a wearisome burden. However, he was authoritative and decisive, and the
other men respected him.

 But Tom had left a gap that could not be filled. Philip missed him
personally, not just as master builder. Tom had been interested in why
churches had to be built one way rather than another, and Philip had enjoyed
Ken Follett - THE PILLARS OF THE EARTH

 sharing speculations with him about what made some buildings stand up
while others fell down. Tom had not been an exceptionally devout man, but
he had occasionally asked Philip questions about theology which showed
that he applied as much intelligence to his religion as he did to his building.
Tom’s brain had more or less matched Philip’s own. Philip had been able to
converse with him without talking down. There were too few such people in
Philip’s life. Jack had been one, despite his youth; Aliena another, but she
had disappeared into her sorry marriage. Cuthbert Whitehead was getting
old, now, and Milius Bursar was almost always away from the priory,
touring the sheep farms, counting acres and ewes and woolsacks. In time, a
lively and busy priory in a prosperous cathedral city would draw scholars the
way a conquering army attracted fighting men. Philip looked forward to that
time. But it would never come unless he could find a way to re-energize
Kingsbridge.

 “It’s been a mild winter,” Alfred said one morning soon after Christmas.
“We can begin earlier than usual.”

 That started Philip thinking. The vault would be built that summer. When
it was finished, the chancel would be usable, and Kingsbridge would no
longer be a cathedral town without a cathedral. The chancel was the most
important part of a church: the high altar and the holy relics were kept at the
far east end, called the presbytery, and most of the services took place in the
quire, where the monks sat. Only on Sundays and holy days was the rest of a
church used. Once the chancel had been dedicated, what had been a building
site would become a church, albeit an incomplete one.
It was a pity they would have to wait almost a year before that happened.
Alfred had promised to finish the vault by the end of this year’s building
season, and the season generally finished in November, depending on the
weather. But when Alfred said he would be able to start early, Philip began
to wonder whether he might finish early too. Everyone would be stunned if
the church could be opened this summer. It was the kind of gesture he had
been searching for: something that would surprise the whole county, and
give out the message that Kingsbridge could not be put down for long.
“Can you finish by Whitsun?” Philip said impulsively.
Alfred sucked his breath in through his teeth and looked doubtful.
“Vaulting is the most skilled work of all,” he said. “It mustn’t be hurried,
and you can’t let apprentices do it.”

 His father would have answered yes or no, Philip thought irritably. He
said: “Suppose I could give you extra laborers-monks. How much would
that help?”

 “A little. It’s more masons we need, really.”
Ken Follett - THE PILLARS OF THE EARTH

 “I might be able to give you one or two more,” Philip said rashly. A mild
winter meant early shearing, so he could hope to begin selling wool sooner
than usual.

 “I don’t know.” Alfred was still looking pessimistic.
“Suppose I offered the masons a bonus?” Philip said. “An extra week’s
wages if the vault is ready for Whitsunday.”
“I’ve never heard of that before,” Alfred said. He looked as if an improper
suggestion had been made.

 “Well, there’s a first time for everything,” Philip said testily. Alfred’s
caution was getting on his nerves. “What do you say?”
“I can’t say yes or no to that,” Alfred said stolidly. “I’ll put it to the men.”
“Today?” Philip said impatiently.

 “Today.”

 Philip had to be satisfied with that.

 William Hamleigh and his knights arrived at Bishop Waleran’s palace just
behind an ox cart loaded high with sacks of wool. The new season’s
shearing had begun. Like William, Waleran was buying wool from farmers
at last year’s prices and expecting to sell it again for considerably more.
Neither of them had had much trouble forcing their tenants to sell to them: a
few peasants who defied the rule were evicted and their farmhouses were
burned, and after that there were no more rebels.
As William went through the gate he glanced up the hill. The stunted
ramparts of the castle the bishop had never built had stood on that hill for
seven years, a permanent reminder of how Waleran had been outwitted by
Prior Philip. As soon as Waleran began to reap the rewards of the wool
business, he would probably recommence building. In the days of old King
Henry, a bishop had not needed any more defenses than the flimsy fence of
wooden stakes behind a little ditch that surrounded this palace. Now, after
five years of civil war, men who were not even earls or bishops were
building formidable castles.

 Things were going well for Waleran, William thought sourly as he
dismounted at the stable. Waleran had remained loyal to Bishop Henry of
Winchester through all Henry’s switches of allegiance, and as a result had
become one of Henry’s closest allies. Over the years Waleran had been
enriched by a steady stream of properties and privileges, and had visited
Rome twice.

 William had not been so lucky-hence his sourness. Despite having gone
along with each of Waleran’s changes of allegiance, and despite having
supplied large armies to both sides in the civil war, he still had not been
Ken Follett - THE PILLARS OF THE EARTH

 confirmed as earl of Shiring. He had been brooding on this during a lull in
the fighting, and had become so angry about it that he had made up his mind
to have a confrontation with Waleran.

 He went up the steps to the hall entrance, with Walter and the other
knights following. The steward on guard inside the door was armed, another
sign of the times. Bishop Waleran sat in a big chair in the middle of the
room, as always, with his bony arms and legs at all angles as if he had been
untidily dropped there. Baldwin, now an archdeacon, was standing beside
him, his stance suggesting he might be waiting for instructions. Waleran was
staring into the fire, deep in thought, but he looked up sharply when William
approached.

 William felt the familiar loathing as he greeted Waleran and sat down.
Waleran’s soft thin hands, his lank black hair, his dead-white skin and his
pale malignant eyes made William’s skin crawl. He was everything William
hated: devious, physically weak, arrogant and clever.
William could tell that Waleran felt much the same about him. Waleran
could never quite conceal the distaste he felt when William walked in. He
sat upright and folded his arms, his lip curled a little, and he frowned faintly,
altogether as if he was suffering from a twinge of indigestion.
They talked of the war for a while. It was a stiff, awkward conversation,
and William was relieved when it was broken by a messenger with a letter
written on a roll of parchment and sealed with wax. Waleran sent the
messenger off to the kitchen to get something to eat. He did not open the
letter.

 William took the opportunity to change the subject. “I didn’t come here to
exchange news of battles. I came to tell you that I’ve run out of patience.”
Waleran raised his eyebrows and said nothing. Silence was his response to
unpleasant topics.

 William plowed on: “It’s almost three years since my father died, but
King Stephen still hasn’t confirmed me as earl. This is outrageous.”
“I couldn’t agree more,” Waleran said languidly. He toyed with his letter,
examining the seal and playing with the ribbon.
“That’s good,” William said, “because you’re going to have to do
something about it.”

 “My dear William, I can’t make you earl.”
William had known that Waleran would take this attitude, and he was
determined not to accept it. “You have the ear of the king’s brother.”
“But what am I to say to him? That William Hamleigh has served the king
well? If it is true, the king knows it, and if not, he knows that also.”
Ken Follett - THE PILLARS OF THE EARTH

 William was no match for Waleran in logic so he simply ignored the
arguments. “You owe it to me, Waleran Bigod.”
Waleran looked faintly angered. He pointed at William with the letter. “I
owe you nothing. You have always served your own ends even when you
did what I wanted. There are no debts of gratitude between us.”
“I tell you, I won’t wait any longer.”

 “What will you do?” Waleran said with the hint of a sneer.
“Well, first I’ll see Bishop Henry myself.”
“And?”

 “I’ll tell him that you have been deaf to my pleas, and in consequence I’m
changing my allegiance to the Empress Maud.” William was gratified to see
Waleran’s expression change: he went a shade paler and looked just a little
bit surprised.

 “Change again?” Waleran said skeptically.
“Just one more time than you,” William responded stoutly.
Waleran’s supercilious indifference was shaken, but not much. Waleran’s
career had benefited greatly from his ability to deliver William and his
knights to whichever side Bishop Henry favored at the moment: it would be
a blow to him if William suddenly turned independent-but not a fatal blow.
William studied Waleran’s face as he mulled over this threat. William could
read the other man’s mind: he was thinking that he wanted to keep William
loyal, but wondering how much he should put into the effort.
To gain time Waleran broke the seal on his letter and unrolled it. As he
read, a faint flush of anger appeared on his fish-white cheeks. “Damn the
man,” he hissed.

 “What is it?” William asked.

 Waleran held it out.

 William took it from him and peered at the letters. “To-the-most-
holy-gracious-bishop)-”

 Waleran snatched it back, impatient of William’s slow reading. “It’s from
Prior Philip,” he said. “He informs me that the chancel of the new cathedral
will be finished by Whitsunday, and he has the nerve to beg me to officiate
at the service.”

 William was surprised. “How has he managed it? I thought he had sacked
half his builders!”

 Waleran shook his head. “No matter what happens he seems to bounce
back.” He gave William a speculative look. “He hates you, of course. Thinks
you’re the devil incarnate.”

 William wondered what was going on now in Waleran’s devious mind.
“So what?” he said.
Ken Follett - THE PILLARS OF THE EARTH

 “It would be quite a blow to Philip if you were confirmed as earl on
Whitsunday.”

 “You wouldn’t do it for me, but you’d do it to spite Philip,” William said
grouchily, but in reality he was feeling hopeful.
“I can’t do it at all,” Waleran said. “But I will speak to Bishop Henry.” He
looked up at William expectantly.

 William hesitated. At last, reluctantly, he muttered: “Thank you.”

 Spring was cold and dismal that year, and on the morning of Whitsunday it
was raining. Aliena had woken up in the night with a backache, and it was
still troubling her with a stabbing pain every now and again. She sat in the
cold kitchen, plaiting Martha’s hair before going to church, while Alfred ate
a large breakfast of white bread, soft cheese and strong beer. A particularly
sharp twinge in her back made her stop and stand upright for a moment,
wincing. Martha noticed and said: “What’s the matter?”
“Backache,” Aliena said shortly. She did not want to discuss it, for the
cause was surely sleeping on the floor in the drafty back room, and nobody
knew about that, not even Martha.

 Martha stood up and took a hot stone from the fire. Aliena sat down.
Martha wrapped the stone in an old scorched piece of leather, and held it
against Aliena’s back. It gave her immediate relief. Martha started to plait
Aliena’s hair, which had grown again after being burned away and was once
again an undisciplined mass of dark curls. Aliena felt soothed.
She and Martha had become quite close since Ellen left. Poor Martha: she
had lost her mother and then her stepmother. Aliena felt herself to be a poor
substitute for a mother. Besides, she was only ten years older than Martha.
She played the role of older sister, really. Oddly enough, the person Martha
missed most was her stepbrother, Jack.

 But then, everyone missed Jack.

 Aliena wondered where he was. He might be quite close, working on a
cathedral in Gloucester or Salisbury. More likely he had gone to Normandy.
But he could be much farther afield: Paris, Rome, Jerusalem, or Egypt.
Recalling the stories that pilgrims told about such faraway places, she
visualized Jack in a sandy desert, carving stones for a Saracen fortress in the
blinding sunlight. Was he thinking of her now?
Her thoughts were interrupted by a noise of hooves outside, and a moment
later her brother, Richard, walked in, leading his horse. He and the horse
were soaking wet and covered with mud. Aliena took some hot water from
the fire for him to wash his hands and face, and Martha led the horse out to
Ken Follett - THE PILLARS OF THE EARTH

 the backyard. Aliena put bread and cold beef on the kitchen table and poured
him a cup of beer.

 Alfred said: “What’s the news of the war?”
Richard dried his face on a rag and sat down to his breakfast. “We were
defeated at Wilton,” he said.

 “Was Stephen taken?”

 “No, he escaped, just as Maud escaped from Oxford. Now Stephen is at
Winchester and Maud is at Bristol, and they’re both licking their wounds
and consolidating their hold on the areas they control.”
The news always seemed to be the same, Aliena thought. One side or both
had won some small victory or suffered some small loss, but there was never
any prospect of the end of the war.

 Richard looked at her and said: “You’re getting fat.”
She nodded and said nothing. She was eight months pregnant, but nobody
knew. It was lucky that the weather had been cold, so that she had been able
to continue to wear layers of loose winter clothing which concealed her
shape. In a few weeks’ time the baby would be born, and the truth would
come out. She still had no idea what she was going to do then.
The bell rang to summon the townspeople to mass. Alfred pulled on his
boots and looked expectantly at Aliena.
“I don’t think I can go,” she said. “I feel terrible.”
He shrugged indifferently and turned to her brother. “You should come,
Richard. Everyone will be there today-it’s the first service in the new
church.”

 Richard was surprised. “You’ve got the ceiling up already? I thought that
was going to take the rest of the year.”
“We rushed it. Prior Philip offered the men an extra week’s wages if they
could finish by today. It’s amazing how much faster they worked. Even so,
we only just made it-we took the falsework down this morning.”
“I must see this,” Richard said. He stuffed the last of the bread and beef
into his mouth and stood up.

 Martha said to Aliena: “Do you want me to stay with you?”
“No, thanks. I’m fine. You go. I’ll just lie down.”
The three of them put on their cloaks and went out. Aliena went into the
back room, taking with her the hot stone in its leather wrapping. She lay
down on Alfred’s bed with the stone under her back. She had become
terribly lethargic since her marriage. Previously, she had run a household
and been the busiest wool merchant in the county; now, she had trouble

 keeping house for Alfred even though she had nothing else to do.
Ken Follett - THE PILLARS OF THE EARTH

 She lay there feeling sorry for herself for a while, wishing she could fall
asleep. Suddenly she felt a trickle of warm water on her inner thigh. She was
shocked. It was almost as if she was urinating, but she wasn’t, and a moment
later the trickle turned into a flood. She sat bolt upright. She knew what it
meant. Her waters had broken. The baby was coming.
She felt scared. She needed help. She called to her neighbor at the top of
her voice: “Mildred! Mildred, come here!” Then she remembered that
nobody was at home-they had all gone to church.
The flow of water slowed, but Alfred’s bed was soaked. He was going to
be furious, she thought fearfully; and then she remembered that he was
going to be furious anyway, for he would know that the baby was not his
child, and she thought: Oh, God, what am I going to do?
The back pain came again, and she realized that this must be what they
called labor pains. She forgot about Alfred. She was about to give birth. She
was too frightened to go through with it alone. She wanted someone to help
her. She decided to go to the church.

 She swung her legs off the bed. Another spasm took her, and she paused,
her face screwed up in pain, until it went away. Then she got off the bed and
left the house.

 Her mind was in a whirl as she staggered along the muddy street. When
she was at the priory gate the pain came again, and she had to lean against
the wall and grit her teeth until it passed. Then she went into the priory
close.

 Most of the population of the town was crowded into the high tunnel of
the chancel and the lower tunnels of the two side aisles. The altar was at the
far end. The new church was peculiar in appearance: the rounded stone
ceiling would eventually have a triangular wooden roof over it, but now it
looked unprotected, like a bald man without a hat. The congregation stood
with their backs to Aliena.

 As she lurched toward the cathedral, the bishop, Waleran Bigod, got up to
speak. She saw, as if in a nightmare, that William Hamleigh was standing
beside him. Bishop Waleran’s words penetrated her distress. “… with great
pride and pleasure that I have to tell you that the Lord King, Stephen, has
confirmed Lord William as the earl of Shiring.”
Despite her pain and fear Aliena was horrified to hear this. For six years,
ever since the awful day when they had seen their father in the Winchester
jailhouse, she had dedicated her life to winning back the family property.
She and Richard had survived robbers and rapists, conflagration and civil
war. Several times the prize had seemed to be within their grasp. But now
they had lost it.
Ken Follett - THE PILLARS OF THE EARTH

 The congregation murmured angrily. They had all suffered at William’s
hands and they still lived in fear of him. They were not happy to see him
honored by the king who was supposed to protect them. Aliena looked
around for Richard, to see how he was taking this terminal blow; but she
could not locate him.

 Prior Philip stood up with a face like thunder and started the hymn. The
congregation began halfheartedly to sing. Aliena leaned against a column as
another contraction seized her. She was at the back of the crowd and nobody
noticed her. Somehow the bad news had calmed her. I’m only having a
baby, she thought; it happens every day. I just need to find Martha or
Richard, and they will take care of everything.
When the pain passed she pushed her way into the congregation, looking
for Martha. There was a group of women in the low tunnel of the north aisle,
and she made for them. People looked curiously at her, but their attention
was distracted by something else: a strange noise like rumbling. At first it
was hardly distinguishable from the singing, but the singing quickly died
away as the rumbling got louder.

 Aliena reached the group of women. They were looking around anxiously
for the source of the noise. Aliena touched one of them on the shoulder and
said: “Have you seen Martha, my sister-in-law?”
The woman looked at her, and Aliena recognized the tanner’s wife, Hilda.
“Martha’s on the other side, I think,” Hilda said; then the rumbling became
deafening and she looked away.

 Aliena followed her gaze. In the middle of the church everyone was
looking up, toward the top of the walls. The people in the side aisles craned
their necks to peer through the arches of the arcade. Someone screamed.
Aliena saw a crack appear in the far wall, running between two neighboring
windows in the clerestory. As she looked, several huge pieces of masonry
dropped from above into the crowd in the middle of the church. There was a
cacophony of screaming and shouting, and everyone turned to flee.
The ground beneath her feet shook. Even as she tried to push her way out
of the church she was aware that the high walls were spreading apart at the
top, and the round barrel of the vault was cracking up. Hilda the tanner’s
wife fell in front of her, and Aliena tripped over the prone figure and went
down herself. A shower of small stones spattered her as she tried to get up.
Then the low roof of the aisle cracked and fell in, something hit her head,
and everything went black.

 Philip had begun the service feeling proud and grateful. It had been a close
thing, but the vault was finished in time. In fact, only three of the four bays
Ken Follett - THE PILLARS OF THE EARTH

 of the chancel had been vaulted, for the fourth could not be done until the
crossing was built and the ragged-ended chancel walls were joined to the
transepts. However, three bays were enough. All the builders’ equipment
had been ruthlessly cleared out: the tools, the piles of stone and timber, the
scaffolding poles and hurdles, the heaps of rubble and the rubbish. The
chancel had been swept clean. The monks had whitewashed the stonework
and painted straight red lines on the mortar, making the pointing look neater
than it really was, in accordance with custom. The altar and the bishop’s
throne had been moved up from the crypt. However, the bones of the saint,
in their stone casket, were still down there: moving them was a solemn
ceremony, called translation, which was to be the climax of today’s service.
As the service had begun, with the bishop on his throne, the monks in new
robes lined up behind the altar, and the people of the town massed in the
body of the church and crowded into the aisles, Philip had felt fulfilled, and
he had thanked God for bringing him successfully to the end of the first,
crucial stage in the rebuilding of the cathedral.
When Waleran had made his announcement about William, Philip had
been furious. It was so obviously timed to mar the triumph of the occasion
and remind the townspeople that they were still at the mercy of their savage
overlord. Philip had been casting about wildly for some adequate response
when the rumbling started.

 It was like a nightmare that Philip sometimes had, in which he was
walking on the scaffolding, very high up, perfectly confident of his safety,
when he noticed a loose knot in the ropes binding the scaffolding poles
together-nothing very serious-but when he bent to tighten the knot, the
hurdle beneath him tilted a little, not much at first but enough to make him
stumble, and then, in a flash, he was falling through the vast space of the
chancel of the cathedral, falling sickeningly fast, and he knew he was about
to die.

 The rumbling was at first mystifying. For a moment or two he thought it
was thunder; then it grew too loud, and the people stopped singing. Still
Philip thought it was only some strange phenomenon, shortly to be
explained, whose worst effect would be to interrupt the service. Then he
looked up.

 In the third bay, where the falsework had come down only this morning,
cracks were appearing in the masonry, high on the walls, at the clerestory
level. They appeared suddenly and flashed across the wall from one
clerestory window to the next like striking snakes. Philip’s first reaction was
disappointment: he had been happy that the chancel was finished, but now
he would have to undertake repairs, and all the people who had been so
Ken Follett - THE PILLARS OF THE EARTH

 impressed with the builders’ work would say: “More haste, less speed.”
Then the tops of the walls seemed to lean outward, and he realized with an
awful sense of horror that this was not merely going to interrupt the service,
this was going to be a catastrophe.

 Cracks appeared in the curved vault. A big stone became detached from
the web of masonry and tumbled slowly through the air. People started
screaming and trying to get out of its way. Before Philip could see whether
anyone was badly hurt, more stones began to fall. The congregation
panicked, pushing and shoving and trampling on one another as they tried to
dodge the falling stones. Philip had the wild thought that this was another
attack of some kind by William Hamleigh; then he saw William, at the front
of the congregation, battering people around him in a terrified bid to escape,
and realized that William would not have done this to himself.
Most people were trying to move away from the altar, to get out of the
cathedral through the open west end. But it was the westernmost part of the
building, the open end, that was collapsing. The problem was in the third
bay. In the second bay, where Philip was, the vault seemed to be holding;
and behind him, in the first bay where the monks were lined up, it looked
solid. At that end the opposite walls were held together by the east facade.
He saw little Jonathan, with Johnny Eightpence, both huddled at the far
end of the north aisle. They were safer there than anywhere, Philip decided;
and then he realized that he should try to get the rest of his flock to safety.
“Come this way!” he shouted. “Everybody! Move this way!” Whether they
heard him or not, they took no notice.

 In the third bay, the tops of the walls crumbled, falling outward, and the
entire vault collapsed, large and small stones falling through the air like a
lethal hailstorm to land on the hysterical congregation. Philip darted forward
and grabbed a citizen. “Go back!” he yelled, and shoved the man toward the
east end. The startled man saw the monks huddled against the far wall and
dashed to join them. Philip did the same to two women. The people with
them realized what he was doing and moved east without being pushed.
Other people began to get the idea, and a general move east began among
those who had been at the front of the congregation. Looking up for an
instant, Philip was appalled to see that the second bay was going to go: the
same cracks were snaking across the clerestory and frosting the vault
directly over his head. He continued to herd people to the safety of the east
end, knowing that every person he moved might be a life saved. A rain of
crumbled mortar fell on his shaved head, and then the stones started to come
down. The people were scattering. Some had taken refuge in the shelter of
the side aisles; some were crowded up against the east wall, among them
Ken Follett - THE PILLARS OF THE EARTH

 Bishop Waleran; others were still trying to crowd out of the west end,
crawling over the fallen rubble and bodies in the third bay. A stone hit
Philip’s shoulder. It was a glancing blow but it hurt. He put his hands over
his head and looked around wildly. He was alone in the middle of the second
bay: everyone else was around the edges of the danger zone. He had done all
he could. He ran to the east end.

 There he turned again and looked up. The clerestory of the second bay
was collapsing now, and the vault was falling into the chancel, in exact
replication of what had happened in the third bay; but there were fewer
victims, because the people had had a chance to get out of the way, and
because the roofs of the side aisles appeared to be holding there, whereas in
the third bay they had given way. Everyone in the crowd at the east end
moved back, pressing up against the wall, and all faces were turned up,
watching the vault, to see whether the collapse would spread to the first bay.
The crash of falling masonry seemed to become less loud, but a fog of dust
and small stones filled the air and for a few moments no one could see
anything. Philip held his breath. The dust cleared and he could see the vault
again. It had collapsed right up to the edge of the first bay; but now it
seemed to be holding.

 The dust settled. Everything went quiet. Philip stared aghast at the ruins of
his church. Only the first bay remained intact. The walls of the second bay
were standing up to the level of the gallery, but in the third and fourth bays
only the side aisles were left, and they were badly damaged. The floor of the
church was a pile of rubble littered with the still or feebly moving bodies of
the dead and injured. Seven years of work and hundreds of pounds in money
had been destroyed, and dozens of people had been killed, maybe hundreds,
all in a few terrible moments. Philip’s heart ached for the wasted work and
the lost people, and for the widows and orphans left behind; and his eyes
filled with bitter tears.

 A harsh voice spoke in his ear. “This is what comes of your damned
arrogance, Philip!”

 He turned around to see Bishop Waleran, his black clothes coated with
dust, glaring at him triumphantly. Philip felt as if he had been stabbed. To
see a tragedy such as this was heartbreaking, but to be blamed for it was
unbearable. He wanted to say I only tried to do my best! but the words would
not come: his throat seemed constricted and he could not speak.
His eye lit on Johnny Eightpence and little Jonathan, emerging from the
shelter of the aisle, and he suddenly remembered his responsibilities. There
would be plenty of time later to agonize over who was to blame. Right now
there were scores of people injured and many more trapped in the rubble. He
Ken Follett - THE PILLARS OF THE EARTH

 had to organize the rescue operation. He glared at Bishop Waleran and said
fiercely: “Get out of my way.” The startled bishop stepped aside, and Philip
leaped up on the altar.

 “Listen to me!” he called out at the top of his voice. “We have to take care
of the wounded, rescue people who are trapped, and then bury the dead and
pray for their souls. I’m going to appoint three leaders to organize this.” He
looked at the faces all around him, checking to see who was still alive and
well. He spotted Alfred. “Alfred Builder is in charge of moving rubble and
rescuing trapped people, and I want all the masons and wrights to work with
him.” Looking at the monks, he was relieved to see his trusted confidant,
Milius, unhurt. “Milius Bursar is responsible for moving the dead and
injured out of the church, and he will need strong young helpers. Randolph
Infirmarer will take care of the wounded once they’re out of this mess, and
the older ones can help him, especially the older women. Right-let’s
begin.” He jumped down from the altar. There was a hubbub of speech as
people started to give orders and ask questions.
Philip went over to Alfred, who was looking shaken and scared. If anyone
was to blame for this it was he, as master builder, but this was no time for
recriminations. Philip said: “Divide your people into teams and give them
separate areas to work.”

 Alfred looked blank for a moment; then his face cleared. “Yes. Right.
We’ll start at the west end and clear rubble out into the open space.”
“Good.” Philip left him and pushed through the crowd to Milius. He heard
Milius say: “Carry the wounded well clear of the church and put them on the
grass. Take the dead bodies out to the north side.” He moved away, content
as always to trust Milius to do the right thing. He saw Randolph Infirmarer
clambering over the rubble and hurried after him. They both picked their
way across the piles of ruined stonework. Outside the church at the west end
was a crowd of people who had managed to get out before the worst of the
collapse and so escaped injury. “Use those people,” Philip said to Randolph.
“Send someone to the infirmary to fetch your equipment and supplies. Have
a few of them go to the kitchen for hot water. Ask the cellarer for strong
wine for those who need reviving. Make sure you lay the dead and injured
out in neat lines with spaces between them, so that your helpers don’t fall
over the bodies.”

 He looked around. The survivors were going to work. Many of those who
had been sheltered by the intact east end had followed Philip across the
rubble and had already started to remove the bodies. One or two of the
injured who had only been dazed or stunned were getting to their feet
unaided. Philip saw an old woman sitting on the floor looking bewildered.
Ken Follett - THE PILLARS OF THE EARTH

 He recognized her as Maud Silver, the widow of a silversmith. He helped
her up and led her away from the wreckage. “What happened?” she said, not
looking at him. “I don’t know what happened.”
“Nor do I, Maud,” he said.

 As he returned to help someone else, Bishop Waleran’s words sounded
again in his mind: This is what comes of your damned arrogance, Philip.
The accusation cut him to the quick because he thought it might be true. He
was always pushing for more, better, faster. He had pushed Alfred to finish
the vault just as he had pushed for a fleece fair and pushed to get the earl of
Shiring’s quarry. In each case the result had been tragedy: the slaughter of
the quarrymen, the burning of Kingsbridge, and now this. Clearly ambition
was to blame. Monks did better to live a life of resignation, accepting the
tribulations and setbacks of this world as lessons in patience, taught by the
Almighty.

 As Philip helped to carry the groaning wounded and the unresisting dead
out of the ruins of his cathedral, he resolved that in the future he would leave
it to God to be ambitious and pushing: he, Philip, would passively accept
whatever happened. If God wanted a cathedral, God would provide a quarry;
if the town was burned, it should be taken as a sign that God did not want a
fleece fair; and now that the church had fallen down, Philip would not
rebuild it.

 As he reached that decision, he saw William Hamleigh.
The new earl of Shiring was sitting on the floor in the third bay, near the
north aisle, ashen-faced and trembling with pain, with his foot trapped under
a big stone. Philip wondered, as he helped roll the stone away, why God had
chosen to let so many good people die but had spared an animal such as
William.

 William was making a great fuss about the pain in his foot but was
otherwise all right. They helped him to his feet. He leaned on the shoulder of
a big man about his own size and began to hop away. Then a baby cried.
Everyone heard it. There were no babies in sight. They all looked around,
mystified. The crying came again, and Philip realized it was coming from
beneath a massive pile of stones in the aisle. “Over here!” he called. He
caught Alfred’s eye and beckoned him. “There’s a baby alive under all that,”
he said.

 They all listened to the crying. It sounded like a very small baby, not yet a
month old. “You’re right,” Alfred said. “Let’s shift some of those big
stones.” He and his helpers began to move rubble from a pile that
completely blocked the arch of the third bay. Philip joined in. He could not
think which of the townswomen had given birth in the last few weeks. Of
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 course, a birth might not have come to his attention: although the town had
got smaller in the past year, it was still big enough for him to miss such a
commonplace event.

 The crying stopped suddenly. Everyone stood still and listened, but it did
not begin again. Grimly, they recommenced moving the stones. It was a
perilous business, for removing one stone might cause others to fall. This
was why Philip had put Alfred in charge. However, Alfred was not as
cautious as Philip would have wished, and he seemed to be letting everyone
do as they pleased, pulling stones away without any overall plan. At one
point the whole pile shifted dangerously, and Philip called out: “Wait!”
They all stopped. Alfred was too shocked to organize people properly,
Philip realized. He would have to do it himself. He said: “If there is someone
alive under there, something must have protected them; and if we let the pile
shift, they could lose their protection, and be killed by our efforts. Let’s do
this carefully.” He pointed to a group of stonemasons standing together.
“You three, climb the heap and take stones from the top. Instead of carrying
them away yourselves, just pass each stone to one of us and we’ll take them
away.”

 They restarted work according to Philip’s plan. It seemed quicker as well
as safer.

 Now that the baby had stopped crying they were not sure exactly where
they were heading, so they cleared across a broad area, most of the width of
the bay. Some of the rubble was what had fallen from the vault, but the roof
of the aisle had partly collapsed, so there were timber and roof slates as well
as stones and mortar.

 Philip worked tirelessly. He wanted that baby to survive. Even though he
knew there were dozens of people dead, somehow the baby seemed more
important. If it could be rescued, he felt, there was still hope for the future.
As he hefted the stones, coughing and half blind from the dust, he prayed
fervently that the baby would be found alive.
Eventually he could see, above the heaped rubble, the outer wall of the
aisle and part of one deep-set window. There seemed to be a space behind
the pile. Perhaps someone was alive in there. A mason climbed gingerly up
the pile and looked down into the space. “Jesus!” he exclaimed.
For once Philip ignored the blasphemy. “Is the babe all right?” he said.
“I can’t tell,” said the mason.

 Philip wanted to ask what the mason had seen, or, better still, take a look
for himself, but the man recommenced clearing stones with renewed vigor,
and there was nothing for it but to continue to help, in a fever of curiosity.
Ken Follett - THE PILLARS OF THE EARTH

 The level of the pile came down rapidly. There was a large stone near
ground level that required three men to move it. As it was rolled aside,
Philip saw the baby.

 It was naked, and newborn. Its white skin was smeared with blood and
building dust, but he could see that it had a head of startling carrot-colored
hair. Looking more closely, Philip saw that it was a boy. It was lying on a
woman’s bosom and sucking at her breast. The child was alive, he saw, and
his heart leaped for joy. He looked at the woman. She was alive, too. She
caught his eye and gave him a weary, happy smile.
It was Aliena.

 Aliena never went back to Alfred’s house.
He told everyone that the baby was not his, and as proof pointed to the
child’s red hair, exactly the same color as Jack’s; but he did not try to do any
harm either to the baby or Aliena, apart from saying he would not have them
in his house.

 Aliena moved back into the one-room house in the poor quarter with her
brother, Richard. She was relieved that Alfred’s revenge was so mild. She
was glad that she would no longer have to sleep on the floor at the foot of his
bed like a dog. But mainly she was thrilled and proud about her lovely baby.
He had red hair and blue eyes and perfect white skin, and he reminded her
vividly of Jack.

 No one knew why the church had fallen down. There were plenty of
theories, however. Some said Alfred was not capable of being master
builder. Others blamed Philip, for rushing to get the vault finished by
Whitsun. Some of the masons said the falsework had been taken down
before the mortar was properly dry. One old mason said the walls had never
been intended to bear the weight of a stone vault.
Seventy-nine people had been killed, including those who died of their
injuries later. Everyone said it would have been more if Prior Philip had not
herded so many people to the east end. The priory graveyard was already
full because of the fire at the fleece fair the previous year, and most of the
dead were buried at the parish church. A lot of people said the cathedral was
under a curse.

 Alfred took all his masons off to Shiring, where he was building stone
houses for the wealthy townspeople. The other craftsmen drifted away from
Kingsbridge. No one was actually dismissed, and Philip continued to pay
wages, but there was nothing for the men to do but tidy up the rubble, and
after a few weeks they had all gone. No volunteers came to work on
Sundays, the market was reduced to a few dispirited stalls, and Malachi
Ken Follett - THE PILLARS OF THE EARTH

 packed his family and his possessions onto a huge cart pulled by four oxen
and left town, searching for greener pastures.
Richard rented his fine black stallion to a farmer and he and Aliena lived
on the proceeds. Without Alfred’s support he could not go on as a knight,
and in any case there was no point now that William had been made earl.
Aliena still felt bound by her vow to her father, but just now there seemed
nothing she could do to fulfill it. Richard sank into lethargy. He got up late,
sat in the sun most of the day, and spent his evenings in the alehouse.
Martha still lived in the big house, alone except for an elderly woman
servant. However, she spent most of her time with Aliena: she loved to help
with the baby, especially as he looked so much like her adored Jack. She
wanted Aliena to call him Jack, but Aliena was reluctant to name him, for
reasons she herself did not quite understand.
For Aliena the summer went by in a maternal glow. But when the harvest
was in, and the weather cooled a little, and the evenings became shorter, she
grew discontented.

 Whenever she thought about her future, Jack came into her mind. He had
gone, she had no idea where, and he would probably never come back, but
he was still with her, dominating her thoughts, full of life and energy, as
clear and vivid to her as if she had seen him only yesterday. She considered
moving to another town and pretending she was a widow; she thought of
trying to persuade Richard to earn a living somehow; she contemplated
doing some weaving, or taking in washing, or becoming a servant to one of
the few townspeople who were still wealthy enough to hire help; and each
new scheme was greeted with scornful laughter by the imaginary Jack in her
head, who said: “Nothing will be any good without me.” Making love to
Jack on the morning of her marriage to Alfred had been the greatest sin she
had ever committed, and she had no doubt that now she was being punished
for it; but still there were times when she felt it was the only good thing she
had done in her entire life; and when she looked at her baby, she could not
bring herself to regret it. Nevertheless she was restless. A baby was not
enough. She felt incomplete, unfulfilled. Her house seemed too small,
Kingsbridge seemed half dead, life was too uneventful. She became
impatient with the baby and snappish with Martha.
At the end of the summer, the farmer brought the horse back: it was no
longer needed, and suddenly Richard and Aliena had no income. One day in
early autumn Richard went to Shiring to sell his armor. While he was away,
and Aliena was eating apples for dinner to save money, Jack’s mother
walked into the house.
Ken Follett - THE PILLARS OF THE EARTH

 “Ellen!” Aliena said. She was more than startled. There was consternation
in her voice, for Ellen had cursed a church wedding, and Prior Philip might
yet have her punished for it.

 “I came to see my grandson,” Ellen said calmly.
“But how did you know …?”

 “You hear things, even in the forest.” She went over to the cradle in the
corner and looked at the sleeping child. Her face softened. “Well, well.
There’s no doubt about whose son he is. Does he keep well?”
“Never had anything wrong with him-he’s small but tough,” Aliena said
proudly. She added: “Like his grandmother.” She studied Ellen. She was
leaner than when she had left, and brown-skinned, and she wore a short
leather tunic that revealed her tanned calves. Her feet were bare. She looked
young and fit: forest life seemed to suit her. Aliena calculated that she must
be thirty-five years old. “You seem very well,” she said.
“I miss you all,” Ellen said. “I miss you, and Martha, and even your
brother Richard. I miss my Jack. And I miss Tom.” She looked sad.
Aliena was still worried for her safety. “Did anyone see you coming here?
The monks might still want to punish you.”
“There isn’t a monk in Kingsbridge who’s got the guts to arrest me,” she
said with a grin. “But I was careful anyway-no one saw me.” There was a
pause. Ellen looked hard at Aliena. Aliena became slightly uncomfortable
under the penetrating stare of Ellen’s curious honey-colored eyes. At last
Ellen said: “You’re wasting your life.”
“What do you mean?” Aliena said, though Ellen’s words had struck a
chord instantly.

 “You should go and find Jack.”

 Aliena felt a pang of delicious hope. “But I can’t,” she said.
“Why not?”

 “I don’t know where he is, for one thing.”
“I do.”

 Aliena’s heart beat faster. She had thought nobody knew where Jack had
gone. It was as if he had vanished off the face of the earth. But now she
would be able to imagine him in a specific, real place. It changed everything.
He might be somewhere nearby. She could show him his baby.
Ellen said: “At least, I know where he was headed.”
“Where?” Aliena said urgently.

 “Santiago de Compostela.”

 “Oh, God.” Her heart sank. She was desperately disappointed.
Compostela was the town in Spain where the Apostle James was buried. It
Ken Follett - THE PILLARS OF THE EARTH

 was a journey of several months. Jack might as well have been on the far
side of the world.

 Ellen said: “He was hoping to speak to the jongleurs on the road and find
out something about his father.”

 Aliena nodded disconsolately. That made sense. Jack had always resented
knowing so little about his father. But he might well never return. On such a
long journey he was almost certain to find a cathedral he wanted to work on,
and then he might settle down. In going to seek his father he had probably
lost his son.

 “It’s so far away,” Aliena said. “I wish I could go after him.”
“Why not?” Ellen said. “Thousands of people go there on pilgrimage.
Why shouldn’t you?”

 “I made a vow to my father to take care of Richard until he becomes the
earl,” she told Ellen. “I couldn’t leave him.”
Ellen looked skeptical. “Just how do you imagine you’re helping him at
the moment?” she said. “You’re penniless and William is the new earl.
Richard has lost any chance he might have had of regaining the earldom.
You’re no more use to him here in Kingsbridge than you would be in
Compostela. You dedicated your life to that wretched vow. But now there’s
nothing more you can do. I don’t see how your father could reproach you. If
you ask me, the greatest favor you could do Richard would be to abandon
him for a while, and give him a chance to learn independence.”
It was true, Aliena thought, that she was no use to Richard at the moment,
whether she stayed in Kingsbridge or not. Could it be possible that she was
now free-free to go and find Jack? The mere idea made her heart race. “But
I haven’t any money to go on pilgrimage,” she said.
“What happened to that great big horse?”
“We still have it-”

 “Sell it.”

 “How can I? It’s Richard’s.”

 “For God’s sake, who the hell bought it?” Ellen said angrily. “Did
Richard work hard for years building up a wool business? Did Richard
negotiate with greedy peasants and hard-nosed Flemish buyers? Did Richard
collect the wool and store it and set up a market stall and sell it? Don’t tell
me it’s Richard’s horse!”

 “He would be so angry-”

 “Good. Let’s hope he gets angry enough to do some work for the first
time in his life.”

 Aliena opened her mouth to argue, then closed it again. Ellen was right.
Richard had always relied on her for everything. While he had been fighting
Ken Follett - THE PILLARS OF THE EARTH

 for his patrimony she had been obliged to support him. But now he was not
fighting for anything. He had no further claim on her.
She imagined meeting Jack again. She visualized his face, smiling at her.
They would kiss. She felt a stir of pleasure in her loins. She realized she was
getting damp down there at the mere thought of him. She felt embarrassed.
Ellen said: “Traveling is hazardous, of course.”
Aliena smiled. “That’s one thing I’m not worried about. I’ve been
traveling since I was seventeen years old. I can take care of myself.”
“Anyway, there will be hundreds of people on the road to Compostela.
You can join with a large pilgrim band. You won’t have to travel alone.”
Aliena sighed. “You know, if I didn’t have Baby I think I’d do it.”
“It’s because of Baby that you must,” Ellen said. “He needs a father.”
Aliena had not looked at it that way: she had been thinking of the journey
as purely selfish. Now she saw that the baby needed Jack as much as she did.
In her obsession with the day-to-day care of the baby she had not thought
about his future. Suddenly it seemed terribly unfair that he should grow up
not knowing the brilliant, unique, adorable genius who was his father.
She realized she was talking herself into going, and she felt a thrill of
apprehension.

 A snag occurred to her. “I couldn’t take the baby to Compostela.”
Ellen shrugged. “He won’t know the difference between Spain and
England. But you don’t have to take him.”
“What else could I do?”

 “Leave him with me. I’ll feed him on goat’s milk and wild honey.”
Aliena shook her head. “I couldn’t bear to be parted from him. I love him
too much.”

 “If you love him,” Ellen said, “go and find his father.”
II

 Aliena found a ship at Wareham. When she had crossed to France as a girl,
with her father, they had gone in one of the Norman warships. These were
long, narrow vessels whose sides curved up to a high, sharp point at front
and back. They had rows of oars along each side and a square leather sail.
The ship that was to take her to Normandy now was similar to those
warships, but wider at the waist, and deeper, to take cargo. It had come from
Bordeaux, and she had watched the barefoot sailors unload great casks of
wine destined for the cellars of the wealthy.
Aliena knew she should leave her baby but she was heartbroken about it.
Every time she looked at him she rehearsed all the arguments and decided
Ken Follett - THE PILLARS OF THE EARTH

 again that she ought to go; and it made no difference: she did not want to
part from him.

 Ellen had come to Wareham with her. Here Aliena had joined up with two
monks from Glastonbury Abbey who were going to visit their property in
Normandy. Three other people would be passengers on the ship: a young
squire who had spent four years with an English relative and was returning
to his parents in Toulouse, and two young masons who had heard that wages
were higher and girls were prettier on the other side of the water. On the
morning they were to sail, they all waited in the alehouse while the crew
loaded the ship with heavy ingots of Cornish tin. The masons drank several
pots of ale but did not appear to get drunk. Aliena hugged the baby and cried
silently.

 At last the ship was ready to leave. The sturdy gray mare Aliena had
bought in Shiring had never seen the sea, and refused to go up the
gangplank. However, the squire and the masons collaborated enthusiastically
and eventually got the horse on board.

 Aliena was blinded by tears as she gave her baby to Ellen. Ellen took the
baby, but she said: “You can’t do this. I was wrong to suggest it.”
Aliena cried even more. “But there’s Jack,” she sobbed. “I can’t live
without Jack, I know I can’t. I must look for him.”
“Oh, yes,” Ellen said. “I’m not suggesting you abandon the trip. But you
can’t leave your baby behind. Take him with you.”
Aliena was flooded with gratitude and cried all the more. “Do you really
think it will be all right?”

 “He’s been as happy as could be, all the way here, riding with you. The
rest of the trip will only be more of the same. And he doesn’t much like
goat’s milk.”

 The captain of the vessel said: “Come on, ladies, the tide’s on the turn.”
Aliena took the baby back and kissed Ellen. “Thank you. I’m so happy.”
“Good luck,” Ellen said.

 Aliena turned and ran up the gangplank onto the ship.
They left immediately. Aliena waved until Ellen was a dot on the quay.
As they rowed out of Poole Harbour it began to rain. There was no shelter
up above, so Aliena sat in the bottom, with the horses and the cargo. The
partial decking on which the oarsmen sat above her head did not completely
protect her from the weather, but she was able to keep the baby dry inside
her cloak. The motion of the ship seemed to agree with him, and he went to
sleep. When darkness fell, and the ship anchored, Aliena joined the monks in
their prayers. Afterward she dozed fitfully, sitting upright with the baby in
her arms.
Ken Follett - THE PILLARS OF THE EARTH

 They landed at Barfleur the next day and Aliena found lodgings in the
nearest town, Cherbourg. She spent another day going around the town,
speaking to innkeepers and builders, asking if they recalled a young English
mason with flaming red hair. Nobody did. There were lots of redheaded
Normans, so they might not have noticed him. Or he might have crossed to a
different port.

 Aliena had not realistically expected to find traces of Jack so soon, but
nevertheless she was disheartened. On the following day she set off, heading
south. She traveled with a seller of knives and his cheerful fat wife and four
children. They moved quite slowly, and Aliena was happy to keep to their
pace and conserve her horse’s strength, for it had to carry her a long way.
Despite the protection of traveling with a family she kept her sharp, long-
bladed knife strapped up her left sleeve. She did not look rich: her clothes
were warm but not fancy, and her horse was sturdy rather than spirited. She
was careful to keep a few coins handy in a purse, and never show anyone the
heavy money belt strapped around her waist underneath her tunic. She fed
the baby discreetly, not letting strange men see her breasts.
That night she was immensely cheered by a splendid stroke of luck. They
stopped at a tiny village called Lessay, and there Aliena met a monk who
vividly remembered a young English mason who had been fascinated by the
revolutionary new rib-vaulting in the abbey church. Aliena was exultant.
The monk even remembered Jack saying he had landed at Honfleur, which
explained why there was no trace of him at Cherbourg. Although it was a
year ago, the man talked volubly about Jack, and had obviously been
charmed by him. Aliena was thrilled to be talking to someone who had seen
him. It was confirmation that she was on the right trail. Eventually she left
the monk and lay down to sleep on the floor of the abbey guesthouse. As she
drifted off she hugged the baby tight and whispered into his tiny pink ear:
“We’re going to find your Daddy.”

 The baby fell ill at Tours.

 The city was wealthy and dirty and crowded. Rats ran in packs around the
huge grain stores beside the river Loire. It was full of pilgrims. Tours was a
traditional starting point for the pilgrimage to Compostela. In addition, the
feast day of Saint Martin, the first bishop of Tours, was imminent, and many
had come to the abbey church to visit his tomb. Martin was famous for
having cut his cloak in two and given half to a naked beggar. Because of the
feast, the inns and lodging houses of Tours were packed. Aliena was obliged
to take what she could, and she stayed in a ramshackle dock-side tavern run
by two elderly sisters who were too old and frail to keep the place clean.
Ken Follett - THE PILLARS OF THE EARTH

 At first she did not spend much time at her lodgings. With her baby in her
arms she explored the streets, asking after Jack. She soon realized the city
was so constantly full of visitors that the innkeepers could not even
remember their guests of the week before last, so there was no point in
asking them about someone who might have been here a year ago. However,
she stopped at every building site to ask if they had employed a young
English mason with red hair called Jack. Nobody had.
She was disappointed. She had not heard anything of him since Lessay. If
he had stuck to his plan of going to Compostela he would almost certainly
have come to Tours. She began to fear that he might have changed his mind.
She went to the church of Saint Martin, as everyone did; and there she
saw a team of builders engaged on extensive repair work. She sought out the
master builder, a small, bad-tempered man with thinning hair, and asked if
he had employed an English mason.

 “I never employ the English,” he said abruptly, before she had finished
her sentence. “English masons are no good.”
“This one is very good,” she said. “And he speaks good French, so you
might not have known he’s English. He has red hair-”
“No, never seen him,” the master said rudely, and turned away.
Aliena went back to her lodgings somewhat depressed. To be treated
nastily for no reason at all was very dispiriting.
That night she suffered a stomach upset and got no sleep at all. The next
day she felt too ill to go out, and spent all day lying in bed in the tavern, with
the stink of the river coming in at the window and the smells of spilled wine
and cooking oil seeping up the stairs. On the following morning the baby
was ill.

 He woke her with his crying. It was not his usual lusty, demanding squall,
but a thin, weak, sorry complaint. He had the same upset stomach Aliena
had, but he was also feverish. His normally alert blue eyes were shut tight in
distress, and his tiny hands were clenched into fists. His skin was flushed
and blotchy.

 He had never been ill before, and Aliena did not know what to do.
She gave him her breast. He sucked thirstily for a while, then cried again,
then sucked again. The milk went straight through him, and seemed to give
him no comfort.

 There was a pleasant young chambermaid working at the tavern, and
Aliena asked her to go to the abbey and buy holy water. She considered
sending for a doctor, but they always wanted to bleed people, and she could
not believe that it would help Baby to be bled.
Ken Follett - THE PILLARS OF THE EARTH

 The maid returned with her mother, who burned a bunch of dried herbs in
an iron bowl. They gave off an acrid smoke that seemed to absorb the bad
smells of the place. “The baby will be thirsty-give him the breast as often
as he wants it,” she said. “Have plenty to drink yourself, so that you have
enough milk. That’s all you can do.”

 “Will he be all right?” Aliena said anxiously.
The woman looked sympathetic. “I don’t know, dear. When they’re so
small you can’t tell. Usually they survive things like this. Sometimes they
don’t. Is he your first?”

 “Yes.”

 “Just remember that you can always have more.”
Aliena thought: But this is Jack’s baby, and I’ve lost Jack. She kept her
thoughts to herself, thanked the woman, and paid her for the herbs.
When they had gone she diluted the holy water with ordinary water,
dipped a rag in it, and cooled the baby’s head.
He seemed to get worse as the day wore on. Aliena gave him her breast
when he cried, sang to him when he lay awake, and cooled him with holy
water when he slept. He suckled continually but fitfully. Fortunately she had
plenty of milk-she always had. She herself was still ill and kept going with
dry bread and watered wine. As the hours went by she came to hate the room
she was in, with its bare flyblown walls, rough plank floor, ill-fitting door
and mean little window. It had precisely four items of furniture: the rickety
bed, a three-legged stool, a clothes pole, and a floor-standing candlestick
with three prongs but only one candle.

 When darkness fell the maid came and lit the candle. She looked at the
baby, who was lying on the bed, waving his arms and legs and grizzling
plaintively. “Poor little thing,” she said. “He doesn’t understand why he
feels so bad.”

 Aliena moved from the stool to the bed, but she kept the candle burning,
so that she could see the baby. Through the night they both dozed fitfully.
Toward dawn the baby’s breathing became shallow, and he stopped crying
and moving.

 Aliena began to cry silently. She had lost Jack’s trail, and her baby was
going to die here, at a house full of strangers in a city far from home. There
would never be another Jack and she would never have another baby.
Perhaps she would die too. That might be for the best.
At daybreak she blew out the candle and fell into an exhausted sleep.
A loud noise from downstairs woke her abruptly. The sun was up and the
riverside below the window was loudly busy. The baby was dead still, his
face peaceful at last. Cold fear gripped her heart. She touched his chest: he
Ken Follett - THE PILLARS OF THE EARTH

 was neither hot nor cold. She gasped with fright. Then he gave a deep,
shuddering sigh and opened his eyes. Aliena almost fainted with relief.
She snatched him up and hugged him, and he began to cry lustily. He was
well again, she realized: his temperature was normal and he was in no
distress. She put him to her breast and he sucked hungrily. Instead of turning
away after a few mouthfuls he carried on, and when one breast was dry he
drained the other. Then he fell into a deep, contented sleep.
Aliena realized that her symptoms had gone, too, although she felt wrung
out. She slept beside the baby until midday, then fed him again; then she
went down to the public room of the tavern and ate a dinner of goat’s cheese
and fresh bread with a little bacon.

 Perhaps it was the holy water of Saint Martin that had made the baby
well. That afternoon she went back to Saint Martin’s tomb to give thanks to
the saint.

 While she was in the great abbey church, she watched the builders at
work, thinking about Jack, who might yet see his baby after all. She
wondered whether he had got diverted from his intended route. Perhaps he
was working in Paris, carving stones for a new cathedral there. While she
was thinking about him, her eye lit on a new corbel being installed by the
builders. It was carved with a figure of a man who appeared to be holding
the weight of the pillar above on his back. She gasped aloud. She knew
instantly, without a shadow of doubt, that the twisted, agonized figure had
been carved by Jack. So he had been here!
With her heart beating excitedly, she approached the men who were doing
the work. “That corbel,” she said breathlessly. “The man who carved it was
English, wasn’t he?”

 An old laborer with a broken nose answered her. “That’s right-Jack
Fitzjack did it. Never seen anything like it in my life.”
“When was he here?” Aliena said. She held her breath while the old man
scratched his graying head through a greasy cap.
“Must be nearly a year ago, now. He didn’t stay long, mind. Master didn’t
like him.” He lowered his voice. “Jack was too good, if you want to know
the truth. He showed the master up. So he had to go.” He laid a finger
alongside his nose in a gesture of confidentiality.
Aliena said excitedly: “Did he say where he was going?”
The old man looked at the baby, “That child is his, if the hair is anything
to go by.”

 “Yes, he is.”

 “Will Jack be pleased to see you, do you think?”
Ken Follett - THE PILLARS OF THE EARTH

 Aliena realized the laborer thought Jack might have been running away
from her. She laughed. “Oh, yes!” she said. “He’ll be pleased to see me.”
He shrugged. “He said he was going to Compostela, for what it’s worth.”
“Thank you!” Aliena said happily, and to the old man’s astonishment and
delight she kissed him.

 The pilgrim trails across France converged at Ostabat, in the foothills of the
Pyrenees. There the group of twenty or so pilgrims with whom Aliena was
traveling swelled to about seventy. They were a footsore but merry bunch:
some prosperous citizens, some probably on the run from justice, a few
drunks, and several monks and clergymen. The men of God were there for
reasons of piety but most of the others seemed bent on having a good time.
Several languages were spoken, including Flemish, a German tongue, and a
southern French language called Oc. Nevertheless there was no lack of
communication among them, and as they crossed the Pyrenees together they
sang, played games, told stories, and-in several cases-had love affairs.
After Tours, unfortunately, Aliena did not find any more people who
remembered Jack. However, there were not as many jongleurs along her
route through France as she had imagined. One of the Flemish pilgrims, a
man who had made the journey before, said there would be more of them on
the Spanish side of the mountains.

 He was right. At Pamplona, Aliena was thrilled to find a jongleur who
recalled speaking to a young Englishman with red hair who had been asking
about his father.

 As the weary pilgrims moved slowly through northern Spain toward the
coast, she met several more jongleurs, and most of them remembered Jack.
She realized, with mounting excitement, that all of them said he had been
going to Compostela: no one had encountered him coming back.
Which meant he was still there.

 As her body became more sore her spirits lifted higher. She could hardly
contain her optimism during the last few days of the journey. It was
midwinter, but the weather was mild and sunny. The baby, now six months
old, was fit and happy. She felt sure of finding Jack at Compostela.
They arrived there on Christmas Day.

 They went straight to the cathedral and attended mass. The church was
packed, naturally. Aliena walked round and round the congregation, staring
at faces, but Jack was not there. Of course, he was not very devout; in fact he
never went to churches except to work. By the time she had found
accommodation it was dark. She went to bed, but she could hardly sleep for
Ken Follett - THE PILLARS OF THE EARTH

 excitement, knowing that Jack was probably within a few steps of where she
lay, and tomorrow she would see him, and kiss him, and show him his baby.
She was up at first light. The baby sensed her impatience and nursed
irritably, biting her nipples with his gums. She washed him hastily, then
went out, carrying him in her arms.

 As she walked the dusty streets she expected to see Jack around every
corner. How astonished he would be when he caught sight of her! And how
pleased! However, she did not see him on the streets, so she began calling at
lodging houses. As soon as people started work she went to building sites
and spoke to masons. She knew the words for mason and redhead in the
Castilian dialect, and the inhabitants of Compostela were used to foreigners,
so she succeeded in communicating; but she found no trace of Jack. She
began to be worried. Surely people should know him. He was not the kind of
person you could easily overlook, and he must have been living here for
several months. She also kept an eye open for his characteristic carvings, but
she saw none.

 Around midmorning she met a blowsy, middle-aged woman tavern-
keeper who spoke French and remembered Jack.
“A handsome lad-is he yours? None of the local girls made any progress
with him, anyway. He was here at midsummer, but he didn’t stay long,
more’s the pity. He wouldn’t say where he was going, either. I liked him. If
you find him, give him a big kiss from me.”
Aliena went back to her lodgings and lay on the bed, staring at the ceiling.
The baby grizzled but for once she ignored him. She was exhausted,
disappointed, and homesick. It was not fair: she had trailed him all the way
to Compostela, but he had gone somewhere else!
Since he had not gone back to the Pyrenees, and as there was nothing to
the west of Compostela but a strip of coastline and an ocean that reached to
the end of the world, Jack must have gone farther south. She would have to
set off again, on her gray mare, with her baby in her arms, into the heart of
Spain.

 She wondered how far from home she would have to go before her
pilgrimage came to an end.

 Jack spent Christmas Day with his friend Raschid Alharoun in Toledo.
Raschid was a baptized Saracen who had made a fortune importing spices
from the East, especially pepper. They met at midday mass in the great
cathedral and then strolled back, in the warm winter sunshine, through the
narrow streets and the fragrant bazaar to the wealthy quarter.
Ken Follett - THE PILLARS OF THE EARTH

 Raschid’s house was made of dazzling white stone and built around a
courtyard with a fountain. The shady arcades of the courtyard reminded Jack
of the cloisters at Kingsbridge Priory. In England they gave protection from
wind and rain, but here their purpose was to deflect the heat of the sun.
Raschid and his guests sat on floor cushions and dined off a low table.
The men were waited on by the wives and daughters, and various servant
girls whose place in the household was somewhat dubious: as a Christian,
Raschid could have only one wife, but Jack suspected that he had quietly
overlooked the Church’s disapproval of concubines.
The women were the greatest attraction of Raschid’s hospitable house.
They were all beautiful. His wife was a statuesque, graceful woman with
smooth dark-brown skin, lustrous black hair, and liquid brown eyes, and his
daughters were slimmer versions of the same type. There were three of
them. The eldest was engaged to be married to another dinner guest, the son
of a silk merchant in the city. “My Raya is the perfect daughter,” Raschid
said as she went around the table with a bowl of scented water for the guests
to dip their hands in. “She is attentive, obedient and beautiful. Josef is a
lucky man.” The fiancé bowed his head in acknowledgment of his good
fortune.

 The second daughter was proud, even haughty. She appeared to resent the
praise lavished on her sister. She looked down at Jack while she poured
some kind of drink into his goblet from a copper jug. “What is it?” he said.
“Peppermint cordial,” she said disdainfully. She disliked waiting on him,
for she was the daughter of a great man, and he was a penniless vagabond.
It was the third daughter, Aysha, whom Jack liked most. In the three
months he had been here he had got to know her quite well. She was fifteen
or sixteen years old, small and lively, always grinning. Although she was
three or four years younger than he, she did not seem juvenile. She had a
lively, questioning intelligence. She asked him endless questions about
England and the different way of life there. She often made fun of Toledo
society manners-the snobbery of the Arabs, the fastidiousness of the Jews,
and the bad taste of the newly rich Christians-and she sometimes had Jack
in fits of laughter. Although she was the youngest, she seemed the least
innocent of the three: something about the way she looked at Jack, as she
leaned over him to place a dish of spicy prawns on the table, unmistakably
revealed a licentious streak. She caught his eye and said “Peppermint
cordial” in a perfect imitation of her sister’s snooty manner, and Jack
giggled. When he was with Aysha he could often forget Aliena for hours at a
time.
Ken Follett - THE PILLARS OF THE EARTH

 But when he was away from this house, Aliena was on his mind as much
as if he had left her only yesterday. His memories of her were painfully
vivid, although he had not seen her for more than a year. He could recall any
of her expressions at will: laughing, thoughtful, suspicious, anxious, pleased,
astonished, and-clearest of all-passionate. He had forgotten nothing about
her body, and he could still see the curve of her breast, feel the soft skin on
the inside of her thigh, taste her kiss, and smell the scent of her arousal. He
often longed for her.

 To cure himself of his fruitless desire he sometimes imagined what Aliena
must be doing. In his mind’s eye he would see her pulling Alfred’s boots off
at the end of the day, sitting down to eat with him, kissing him, making love
to him, and giving her breast to a baby boy who looked just like Alfred.
These visions tortured him but did not stop him from longing for her.
Today, Christmas Day, Aliena would roast a swan and re-dress it with its
feathers for the table, and there would be posset to drink, made of ale, eggs,
milk, and nutmeg. The food in front of Jack could not have been more
different. There were mouth-watering dishes of strangely spiced lamb, rice
mixed with nuts, and salads dressed with lemon juice and olive oil. It had
taken Jack awhile to get used to Spanish cooking. They never served the
great joints of beef, legs of pork and haunches of venison without which no
feast was complete in England; nor did they consume thick slabs of bread.
They did not have the lush pastures for grazing vast herds of cattle or the
rich soil on which to grow fields of waving wheat. They made up for the
relatively small quantities of meat by imaginative ways of cooking it with all
kinds of spices, and in place of the ubiquitous bread of the English they had
a wide variety of vegetables and fruits.
Jack was living with a small group of English clerics in Toledo. They
were part of an international community of scholars that included Jews,
Muslims and Arab Christians. The Englishmen were occupied translating
works of mathematics from Arabic into Latin, so they could be read by
Christians. There was an atmosphere of feverish excitement among them as
they discovered and explored the treasure-house of Arab learning, and they
had casually welcomed Jack as a student: they admitted into their circle
anyone who understood what they were doing and shared their enthusiasm
for it. They were like peasants who have labored for years to scratch a crop
out of poor soil and then suddenly move to a rich alluvial valley. Jack had
abandoned building to study mathematics. He had not yet needed to work for
money: the clerics casually gave him a bed and any meals he wanted, and
they would have provided him with a new robe and sandals if he had needed
them.
Ken Follett - THE PILLARS OF THE EARTH

 Raschid was one of their sponsors. As an international trader he was
multilingual and cosmopolitan in his attitudes. At home he spoke Castilian,
the language of Christian Spain, rather than Mozarabic. His family also all
spoke French, the language of the Normans, who were important traders.
Although he was a man of commerce, he had a powerful intellect and a
wide-ranging curiosity. He loved to talk to scholars about their theories. He
had taken a liking to Jack immediately, and Jack dined at his house several
times a week.

 Now, as they began to eat, Raschid asked Jack: “What have the
philosophers taught us this week?”

 “I’ve been reading Euclid.” Euclid’s Elements of Geometry had been one
of the first books translated.

 “Euclid is a funny name for an Arab,” said Ismail, Raschid’s brother.
“He was Greek,” Jack explained. “He lived before the birth of Christ. His
work was lost by the Romans but preserved by the Egyptians-so it comes
to us in Arabic.”

 “And now Englishmen are translating it into Latin!” Raschid said. “This
amuses me.”

 “But what have you learned?” said Josef, the fiancé of Raya.
Jack hesitated. It was hard to explain. He tried to make it practical. “My
stepfather, the builder, taught me how to perform certain operations in
geometry: how to divide a line exactly in half, how to draw a right angle,
and how to draw one square inside another so that the smaller is half the area
of the larger.”

 “What is the purpose of such skills?” Josef interrupted. There was a note
of scorn in his voice. He saw Jack as something of an upstart, and was
jealous of the attention Raschid paid to Jack’s conversation.
“Those operations are essential in planning buildings,” Jack replied
pleasantly, pretending not to notice Josef’s tone. “Take a look at this
courtyard. The area of the covered arcades around the edges is exactly the
same as the open area in the middle. Most small courtyards are built like
that, including the cloisters of monasteries. It’s because these proportions are
most pleasing. If the middle is bigger, it looks like a marketplace, and if it’s
smaller, it just looks as if there’s a hole in the roof. But to get it exactly
right, the builder has to be able to draw the open part in the middle so that
it’s precisely half the area of the whole thing.”
“I never knew that!” Raschid said triumphantly. He liked nothing better
than to learn something new.
Ken Follett - THE PILLARS OF THE EARTH

 “Euclid explains why these techniques work,” Jack went on. “For
example, the two parts of the divided line are equal because they form
corresponding sides of congruent triangles.”
“Congruent?” Raschid queried.

 “It means exactly alike.”

 “Ah-now I see.”

 However, no one else did, Jack could tell.
Josef said: “But you could perform all these geometric operations before
you read Euclid-so I don’t see that you’re any better off now.”
Raschid protested: “A man is always better off for understanding
something!”

 Jack said: “Besides, now that I understand the principles of geometry I
may be able to devise solutions to new problems that baffled my stepfather.”
He felt rather frustrated by the conversation: Euclid had come to him like the
blinding flash of a revelation, but he was failing to communicate the thrilling
importance of these new discoveries. He changed tack somewhat. “It’s
Euclid’s method that is the most interesting,” he said. “He takes five
axioms-self-evident truths-and deduces everything else logically from
them.”

 “Give me an example of an axiom,” Raschid said.
“A line can be prolonged indefinitely.”
“No it can’t,” said Aysha, who was handing round a bowl of figs.
The guests were somewhat startled to hear a girl joining in the argument,
but Raschid laughed indulgently: Aysha was his favorite. “And why not?”
he said.

 “It has to come to an end sometime,” she said.
Jack said: “But in your imagination, it could go on indefinitely.”
“In my imagination, water could flow uphill and dogs speak Latin,” she
retorted.

 Her mother came into the room and heard that rejoinder. “Aysha!” she
said in a steely voice. “Out!”

 All the men laughed. Aysha made a face and went out. Josef’s father said:
“Whoever marries her will have his hands full!” They laughed again. Jack
laughed too; then he noticed they were all looking at him, as if the joke was
on him.

 After dinner, Raschid showed off his collection of mechanical toys. He
had a tank in which you could mix water and wine and they would come out
separately; a marvelous water-driven clock, which kept track of the hours in
the day with phenomenal accuracy; a jug that would refill itself but never
overflow; and a small wooden statue of a woman with eyes made of some
Ken Follett - THE PILLARS OF THE EARTH

 kind of crystal that absorbed water in the warmth of the day and then shed it
in the cool of the evening, so that she appeared to be weeping. Jack shared
Raschid’s fascination with these toys, but he was most intrigued by the
weeping statue, for whereas the mechanisms of the others were simple once
they had been explained, no one really understood how the statue worked.
They sat in the arcades around the courtyard in the afternoon, playing
games, dozing, or talking idly. Jack wished he belonged to a big family like
this one, with sisters and uncles and in-laws, and a family home they could
all visit, and a position of respect in a small town. Suddenly he recalled the
conversation he had had with his mother the night she rescued him from the
priory punishment cell. He had asked her about his father’s relations, and
she had said Yes, he had a big family, back in France. I have got a family
like this one, somewhere, Jack realized. My father’s brothers and sisters are
my uncles and aunts. I might have cousins of my own I wonder if I will ever
find them?

 He felt adrift. He could survive anywhere but he belonged nowhere. He
had been a carver, a builder, a monk and a mathematician, and he did not
know which was the real Jack, if any. He sometimes wondered if he should
be a jongleur like his father, or an outlaw like his mother. He was nineteen
years old, homeless and rootless, with no family and no purpose in life.
He played chess with Josef and won; then Raschid came up and said:
“Give me your chair, Josef-I want to hear more about Euclid.”
Josef obediently gave up his chair to his prospective father-in-law, then
moved away-he had already heard everything he ever wanted to know
about Euclid. Raschid sat down and said to Jack: “You’re enjoying
yourself?”

 “Your hospitality is matchless,” Jack said smoothly. He had learned
courtly manners in Toledo.

 “Thank you; but I meant with Euclid.”

 “Yes. I don’t think I succeeded in explaining the importance of this book.
You see-”

 “I think I understand,” Raschid said. “Like you, I love knowledge for its
own sake.”

 “Yes.”

 “Even so, every man has to make a living.”
Jack did not see the relevance of that remark, so he waited for Raschid to
say more. However, Raschid sat back with his eyes half closed, apparently
content to enjoy a companionable silence. Jack began to wonder whether
Raschid was reproaching him for not working at a trade. Eventually Jack
said: “I expect I shall go back to building, one day.”
Ken Follett - THE PILLARS OF THE EARTH

 “Good.”

 Jack smiled. “When I left Kingsbridge, riding my mother’s horse, with my
stepfather’s tools in a satchel slung across my shoulder, I thought there was
only one way to build a church: thick walls with round arches and small
windows topped by a wooden ceiling or a barrel-shaped stone vault. The
cathedrals I saw on my way from Kingsbridge to Southampton taught me no
different. But Normandy changed my life.”
“I can imagine,” Raschid said sleepily. He was not very interested, so
Jack recalled those days in silence. Within hours of landing at Honfleur he
was looking at the abbey church of Jumièges. It was the highest church he
had ever seen, but otherwise it had the usual round arches and wooden
ceiling-except in the chapter house, where Abbot Urso had built a
revolutionary stone ceiling. Instead of a smooth, continuous barrel, or a
creased groin vault, this ceiling had ribs which sprang up from the tops of
the columns and met at the apex of the roof. The ribs were thick and strong,
and the triangular sections of ceiling between the ribs were thin and light.
The monk who was keeper of the fabric explained to Jack that it was easier
to build that way: the ribs were put up first, and the sections between were
then simpler to make. This type of vault was also lighter. The monk was
hoping to hear news from Jack of technical innovations in England, and Jack
had to disappoint him. However, Jack’s evident appreciation of rib-vaulting
pleased the monk, and he told Jack that there was a church at Lessay, not far
away, that had rib-vaulting throughout.
Jack went to Lessay the next day, and spent all afternoon in the church,
staring in wonder at the vault. What was so striking about it, he finally
decided, was the way the ribs, coming down from the apex of the vault to the
capitals on top of the columns, seemed to dramatize the way the weight of
the roof was being carried by the strongest members. The ribs made the
logic of the building visible.

 Jack traveled south, to the county of Anjou, and got a job doing repair
work at the abbey church in Tours. He had no trouble persuading the master
builder to give him a trial. The tools he had in his possession showed that he
was a mason, and after a day at work the master knew he was a good one.
His boast to Aliena, that he could get work anywhere in the world, was not
entirely vain.

 Among the tools he had inherited was Tom’s foot rule. Only master
builders owned these, and when the others discovered Jack had one, they
asked him how he had become a master at such a young age. His first
inclination was to explain that he was not really a master builder; but then he
decided to say he was. After all, he had effectively run the Kingsbridge site
Ken Follett - THE PILLARS OF THE EARTH

 while he was a monk, and he could draw plans just as well as Tom. But the
master he was working for was annoyed to discover that he had hired a
possible rival. One day Jack suggested a modification to the monk in charge
of the building, and drew what he meant on the tracing floor. That was the
beginning of his troubles. The master builder became convinced that Jack
was after his job. He began to find fault with Jack’s work, and put him on
the monotonous task of cutting plain blocks.
Soon Jack set off again. He went to the abbey of Cluny, the headquarters
of a monastic empire that spread all across Christendom. It was the Cluniac
order that had initiated and fostered the now-famous pilgrimage to the tomb
of Saint James at Compostela. All along the Compostela road there were
churches dedicated to Saint James and Cluniac monasteries to take care of
pilgrims. As Jack’s father had been a jongleur on the pilgrim road, it seemed
likely he had visited Cluny.

 However, he had not. There were no jongleurs at Cluny. Jack learned
nothing about his father there.

 Nevertheless, the journey was by no means wasted. Every arch Jack had
ever seen, until the moment he entered the abbey church of Cluny, had been
semicircular; and every vault had been either tunnel-shaped, like a long line
of round arches all stuck together, or groined, like the crossing where two
tunnels met. The arches at Cluny were not semicircular.
They rose to a point.

 There were pointed arches in the main arcades; the groined vaults of the
side aisles had pointed arches; and-most startling of all-above the nave
there was a stone ceiling that could only be described as a pointed barrel
vault. Jack had always been taught that a circle was strong because it was
perfect, and a round arch was strong because it was part of a circle. He
would have thought that pointed arches were weak. In fact, the monks told
him, the pointed arches were considerably stronger than the old round ones.
The church at Cluny seemed to prove it, for despite the great weight of
stonework in its peaked vault, it was very high.
Jack did not stay long at Cluny. He continued south, following the pilgrim
road, diverging whenever the whim took him. In the early summer there
were jongleurs all along the route, in the larger towns or near the Cluniac
monasteries. They recited their verse narratives to crowds of pilgrims in
front of churches and shrines, sometimes accompanying themselves on the
viol, just the way Aliena had told him. Jack approached every one and asked
if he had known Jack Shareburg. They all said no.
The churches he saw on his way through southwest France and northern
Spain continued to astonish him. They were all much higher than the English
Ken Follett - THE PILLARS OF THE EARTH

 cathedrals. Some of them had banded barrel vaults. The bands, reaching
from pier to pier across the vault of the church, made it possible to build in
stages, bay by bay, instead of all at once. They also changed the look of a
church. By emphasizing the divisions between bays, they revealed that the
building was a series of identical units, like a sliced loaf; and this imposed
order and logic on the huge interior space.
He was in Compostela at midsummer. He had not known there were
places in the world that were so hot. Santiago was another breathtakingly tall
church, and the nave, still under construction, also had a banded barrel vault.
From there he went farther south.

 The kingdoms of Spain had been under Saracen rule until recently;
indeed, most of the country south of Toledo was still Muslim-dominated.
The appearance of Saracen buildings fascinated Jack: their high, cool
interiors, their arcades of arches, their stonework blinding white in the sun.
But most interesting of all was the discovery that both rib-vaulting and
pointed arches featured in Muslim architecture. Perhaps this was where the
French had got their new ideas.

 He could never work on another church like Kingsbridge Cathedral, he
thought as he sat in the warm Spanish afternoon, listening vaguely to the
laughter of the women somewhere deep in the big cool house. He still
wanted to build the most beautiful cathedral in the world, but it would not be
a massive, solid, fortress-like structure. He wanted to use the new
techniques, the rib-vaults and the pointed arches. However, he thought he
would not use them in quite the way they had been used so far. None of the
churches he had seen had made the most of the possibilities. A picture of a
church was forming in his mind. The details were hazy but the overall
feeling was very strong: it was a spacious, airy building, with sunlight
pouring through its huge windows, and an arched vault so high it seemed to
reach heaven.

 “Josef and Raya will need a house,” Raschid said suddenly. “If you were
to build it, other work would follow.”

 Jack was startled. One thing he had not thought of building was houses.
“Do you think they want me to build their house?” he said.
“They might.”

 There was another long silence, during which Jack contemplated life as a
housebuilder for wealthy merchants in Toledo.
Eventually Raschid seemed to come awake. He sat upright and opened his
eyes wide. “I like you, Jack,” he said. “You’re an honest man, and you’re
worth talking to, which is more than can be said for most people I’ve met. I
hope we will always be friends.”
Ken Follett - THE PILLARS OF THE EARTH

 “So do I,” said Jack, somewhat surprised by this unprompted tribute.
“I’m a Christian, so I don’t keep my women locked away, as some of my
Muslim brothers do. On the other hand, I’m Arab; which means I don’t give
them quite the … forgive me, the license, that other women are used to. I
allow them to meet and talk with male guests at the house. I even allow
friendships to develop. But at the point where friendship begins to ripen into
something more-as happens so naturally among young people-then I
expect the man to make a formal move. Anything else would be an insult.”
“Of course,” Jack said.

 “I knew you’d understand.” Raschid stood up and put an affectionate hand
on Jack’s shoulder. “I’ve never been blessed with a son; but if I had, I think
he would have been like you.”

 On impulse, Jack said: “But darker, I hope.”
Raschid looked blank for a moment, then he roared with laughter,
startling the other guests around the courtyard. “Yes!” he said merrily.
“Darker!” And he went into the house, still guffawing.
The older guests began to take their leave. Jack sat by himself, thinking
over what had been said to him, as the afternoon cooled. He was being
offered a deal, there was no question of that. If he married Aysha, Raschid
would launch him as housebuilder to the wealthy of Toledo. There was also
a warning: if he did not intend to marry her, he should stay away. The people
of Spain had more elaborate manners than the English, but they could make
their meaning plain when necessary.

 When Jack reflected on his situation he sometimes found it incredible. Is
this me? he thought. Is this Jack Jackson, bastard son of a man who was
hanged, brought up in the forest, apprentice mason, escaped monk? Am I
really being offered the beautiful daughter of a wealthy Arab merchant, plus
a guaranteed living as a builder, in this balmy city? It sounds too good to be
true. I even like the girl!

 The sun was going down, and the courtyard was in shadow. There were
only two people left in the arcade-himself and Josef. He was just
wondering whether this situation could have been contrived when Raya and
Aysha appeared, proving that it had. Despite the theoretical strictness about
physical contact between girls and young men, their mother knew exactly
what was happening, and Raschid probably did too. They would give the
sweethearts a few moments of solitude; then, before they had time to do
anything serious, the mother would come out into the courtyard, pretending
to be outraged, and order the girls back inside.
On the other side of the courtyard Raya and Josef immediately started
kissing. Jack stood up as Aysha approached him. She was wearing a floor-
Ken Follett - THE PILLARS OF THE EARTH

 length white dress of Egyptian cotton, a fabric Jack had never seen before he
came to Spain. Softer than wool and finer than linen, it clung to Aysha’s
limbs as she moved, and its white color seemed to glow in the twilight. It
made her brown eyes look almost black. She stood close to him, grinning
impishly. “What did he say to you?” she said.
Jack guessed she meant her father. “He offered to set me up as a
housebuilder.”

 “What a dowry!” she said scornfully. “I can’t believe it! At least he might
have offered you money.”

 She had no patience with traditional Saracen indirection, Jack observed
wryly. He found her frankness refreshing. “I don’t think I want to build
houses,” he said.

 She suddenly became solemn. “Do you like me?”
“You know I do.”

 She took a step forward, lifted her face, closed her eyes, stood on tiptoe
and kissed him. She smelled of musk and ambergris. She opened her mouth,
and her tongue darted between his lips playfully. His arms went around her
almost involuntarily. He rested his hands on her waist. The cotton was very
light: it was almost like touching her bare skin. She took his hand and raised
it to her breast. Her body was lean and taut, and her breast was shallow, like
a small, firm mound, with a tiny hard nipple at its tip. Her chest moved up
and down as she became aroused. Jack was shocked to feel her hand moving
between his legs. He squeezed her nipple between his fingertips. She gasped,
and broke away from him, panting. He dropped his hands.
“Did I hurt you?” he whispered.

 “No!” she said.

 He thought of Aliena, and felt guilty; then he realized how foolish that
was. Why should he feel that he was betraying a woman who had married
another man?

 Aysha looked at him for a moment. It was almost dark, but he could see
that her face was suffused with desire. She lifted his hand and put it back on
her breast. “Do it again, but harder,” she said urgently.
He found her nipple and leaned forward to kiss her, but she pulled her
head back and watched his face while he caressed her. He squeezed her
nipple gently, then, obediently, pinched it hard. She arched her back so that
her flat breasts protruded and her nipples made small hard puckers in the
fabric of her dress. Jack bent his head to her breast. His lips closed around
her nipple through the cotton. Then, on impulse, he took it between his teeth
and bit down. He heard her sharp intake of breath.
Ken Follett - THE PILLARS OF THE EARTH

 He felt a shudder pass through her. She lifted his head from her breast and
pressed herself against him. He bent his face to hers. She kissed him
frantically, as if she wanted to cover his face with her mouth, and pulled his
body to hers, making small panicky sounds in the back of her throat. Jack
was aroused, bewildered and even a little scared: he had never known
anything like this. He thought she was about to reach a climax. Then they
were interrupted.

 Her mother’s voice came from the doorway. “Raya! Aysha! Come inside
at once!”

 Aysha looked up at him, panting. After a moment she kissed him again,
hard, pressing her lips against his until she bruised him. She broke away. “I
love you,” she hissed. Then she ran into the house.
Jack watched her go. Raya followed her at a more sedate pace. Their
mother flashed a disapproving look at him and Josef and then went in after
the girls, shutting the door decisively behind her. Jack stood staring at the
closed door, wondering what to make of it all.
Josef crossed the courtyard and interrupted his reverie. “Such beautiful
girls-both of them!” he said with a conspiratorial wink.
Jack nodded absently and moved toward the gate. Josef went with him. As
they passed under the arch, a servant materialized out of the shadows and
closed the gate behind them.

 Josef said: “The trouble with being engaged is that it leaves you with an
ache between the legs.” Jack made no reply. Josef said: “I might go down to
Fatima’s to get it eased.” Fatima’s was the whorehouse. Despite its Saracen
name, nearly all the girls were light-skinned, and the few Arab whores were
very high-priced. “Do you want to come?” Josef said.
“No,” Jack replied. “I’ve got a different kind of ache. Good night.” He
walked quickly away. Josef was not his favorite companion at the best of
times and tonight Jack found himself in an unforgiving mood.
The night air cooled as he headed back toward the college where he had a
hard bed in the dormitory. He felt he was at a turning point. He was being
offered a life of ease and prosperity, and all he had to do was forget Aliena
and abandon his aspiration to build the most beautiful cathedral in the world.
That night he dreamed that Aysha came to him, her naked body slippery
with scented oil, and she rubbed herself against him but would not let him
make love to her.

 When he woke up in the morning he had made his decision.

 The servants would not let Aliena into the house of Raschid Alharoun. She
probably looked like a beggar, she thought as she stood outside the gate, in
Ken Follett - THE PILLARS OF THE EARTH

 her dusty tunic and worn boots, with her baby in her arms. “Tell Raschid
Alharoun that I am seeking his friend Jack Fitzjack from England,” she said
in French, wondering if the dark-skinned servants could understand a single
word. After a muttered consultation in some Saracen tongue, one of the
servants, a tall man with coaly skin and hair like the fleece of a black sheep,
went into the house.

 Aliena fidgeted restlessly while the other servants stared at her openly.
She had not learned patience, even on this interminable pilgrimage. After her
disappointment at Compostela she had followed the road into the interior of
Spain, to Salamanca. No one there remembered a redhaired young man
interested in cathedrals and jongleurs, but a kindly monk told her that there
was a community of English scholars at Toledo. It seemed a faint hope, but
Toledo was not much farther down the dusty road, so she pressed on.
Another tantalizing disappointment had been waiting for her here. Yes,
Jack had been here-what a stroke of luck!-but alas, he had already left.
She was catching up with him: she was now only a month behind him. But,
once again, nobody knew where he had gone.
In Compostela she had been able to guess that he must have gone south,
because she had come from the east, and there was sea to the north and west.
Here, unfortunately, there were more possibilities. He might have gone
northeast, back toward France; west to Portugal; or south to Granada; and
from the Spanish coast he might have taken ship for Rome, Tunis,
Alexandria or Beirut.

 Aliena had decided to give up the search if she did not get a strong
indication of which way he had gone when he left here. She was bone-weary
and a long way from home. She had very little energy or determination left,
and she could not face going farther with no more than a faint hope of
success. She was ready to turn around and go back to England, and try to
forget about Jack forever.

 Another servant came out of the white house. This one was dressed in
more costly clothes and spoke French. He looked at Aliena warily but
addressed her politely. “You are a friend of Mr. Jack?”
“Yes, an old friend from England. I would like to speak with Raschid
Alharoun.”

 The servant glanced at the baby.

 Aliena said: “I’m a relative of Jack’s.” It was not untrue: she was the
estranged wife of Jack’s stepbrother, and that was a relationship.
The servant opened the gate wider and said: “Please come with me.”
Aliena stepped inside gratefully. If she had been turned away here it
would have been the end of the road.
Ken Follett - THE PILLARS OF THE EARTH

 She followed the servant across a pleasant courtyard, past a splashing
fountain. She wondered what had drawn Jack to the home of this wealthy
merchant. It seemed an unlikely friendship. Had Jack recited verse narratives
in these shady arcades?

 They went into the house. It was a palatial home, with high, cool rooms,
floors of stone and marble, and elaborately carved furniture with rich
upholstery. They went through two archways and a wooden door, and then
Aliena had the feeling they might have entered the women’s quarters. The
servant held up his hand for her to wait, then coughed gently.
A moment later a tall Saracen woman in a black robe glided into the
room, holding a corner of her garment up in front of her mouth in a pose that
was insulting in any language. She looked at Aliena and said in French:
“Who are you?”

 Aliena drew herself up to her full height. “I am the Lady Aliena, daughter
of the late earl of Shiring,” she said as haughtily as she could. “I take it I
have the pleasure of addressing the wife of Raschid the pepper seller.” She
could play this game as well as anyone.
“What do you want here?”

 “I came to see Raschid.”

 “He doesn’t receive women.”

 Aliena realized she had no hope of gaining this woman’s cooperation.
However, she had nowhere else to go, so she kept trying. “He may receive a
friend of Jack’s,” she persisted.

 “Is Jack your husband?”

 “No.” Aliena hesitated. “He’s my brother-in-law.”
The woman looked skeptical. Like most people, she probably assumed
that Jack had impregnated Aliena, then abandoned her, and Aliena was
pursuing him with the object of forcing him to marry her and support the
child.

 The woman half turned and called out something in a language Aliena did
not understand. A moment later three young women came into the room. It
was obvious from their looks that they were her daughters. She spoke to
them in the same language, and they all stared at Aliena. There followed a
rapid conversation in which the syllable Jack recurred often.
Aliena felt humiliated. She was tempted to turn on her heel and walk out;
but that would mean giving up her search altogether. These awful people
were her last hope. She raised her voice, interrupting their conversation, and
said: “Where is Jack?” She intended to be forceful but to her dismay her
voice just sounded plaintive.

 The daughters fell silent.
Ken Follett - THE PILLARS OF THE EARTH

 The mother said: “We don’t know where he is.”
“When did you see him last?”

 She hesitated. She did not want to answer, but she could hardly pretend
not to know when she had seen him last. “He left Toledo the day after
Christmas,” she said reluctantly.

 Aliena forced a friendly smile. “Do you recall his saying anything about
where he might be going?”

 “I told you, we don’t know where he is.”
“Perhaps he said something to your husband.”
“No, he did not.”

 Aliena despaired. She had an intuitive feeling that the woman did know
something. However, it was clear that she was not going to reveal it. Aliena
felt suddenly weak and weary. With tears in her eyes she said: “Jack is the
father of my child. Don’t you think he would like to see his son?”
The youngest of the three daughters started to say something, but the
mother interrupted her. There was a short, fierce exchange: mother and
daughter had the same fiery temperament. But in the end the daughter shut
up.

 Aliena waited, but no more was said. The four of them just stared at her.
They were unquestionably hostile, but they were so curious that they were in
no hurry to see her go. However, there was no point in staying. She might as
well get out, go back to her lodgings, and make preparations for the long
journey back to Kingsbridge. She took a deep breath and made her voice
cool and steady. “I thank you for your hospitality,” she said.
The mother had the grace to look slightly ashamed.
Aliena left the room.

 The servant was hovering outside. He fell into step beside her and
escorted her through the house. She blinked back tears. It was unbearably
frustrating to know that her whole journey had failed because of the malice
of one woman.

 The servant led her across the courtyard. As they reached the gate, Aliena
heard running footsteps. She looked back to see the youngest daughter
coming after her. She stopped and waited. The servant looked uneasy.
The girl was short and slender, and very pretty, with golden skin and eyes
so dark they were nearly black. She wore a white dress and made Aliena feel
dusty and unwashed. She spoke broken French. “Do you love him?” she
blurted.

 Aliena hesitated. She realized she had no more dignity left to lose. “Yes, I
love him,” she confessed.

 “Does he love you?”
Ken Follett - THE PILLARS OF THE EARTH

 Aliena was about to say yes; then she realized she had not seen him for
more than a year. “He used to,” she said.
“I think he loves you,” the girl said.

 “What makes you say that?”

 The girl’s eyes filled with tears. “I wanted him for myself. And I nearly
got him.” She looked at the baby. “Red hair and blue eyes.” The tears ran
down her smooth brown cheeks.

 Aliena stared at her. This explained her hostile reception. The mother had
wanted Jack to marry this girl. She could not have been more than sixteen,
but she had a sensual look that made her seem older. Aliena wondered
exactly what had happened between them. She said: “You ‘nearly’ got
him?”

 “Yes,” the girl said defiantly. “I knew he liked me. It broke my heart
when he went away. But now I understand.” She lost her composure, and her
face crumpled in grief.

 Aliena could feel for a woman who had loved Jack and lost him. She
touched the girl’s shoulder in a comforting gesture. But there was something
more important than compassion. “Listen,” she said urgently. “Do you know
where he went?”

 The girl looked up and nodded, sobbing.
“Tell me!”

 “Paris,” she said.

 Paris!

 Aliena was jubilant. She was back on the trail. Paris was a long way, but
the journey would be mostly over familiar ground. And Jack was only a
month ahead of her. She felt rejuvenated. I’ll find him, in the end, she
thought; I know I will!

 “Are you going to Paris now?” the girl said.
“Oh, yes,” Aliena said. “I’ve come this far-I won’t stop now. Thank you
for telling me-thank you.”

 “I want him to be happy,” she said simply.
The servant fidgeted discontentedly. He looked as if he thought he might
get into trouble over this. Aliena said to the girl: “Did he say anything else?
Which road he would take, or anything that might help me?”
“He wants to go to Paris because someone told him they are building
beautiful churches there.”

 Aliena nodded. She could have guessed that.
“And he took the weeping lady.”

 Aliena did not know what she meant. “The weeping lady?”
“My father gave him the weeping lady.”
Ken Follett - THE PILLARS OF THE EARTH

 “A lady?”

 The girl shook her head. “I don’t know the right words. A lady. She
weeps. From the eyes.”

 “You mean a picture? A painted lady?”

 “I don’t understand,” the girl said. She looked over her shoulder
anxiously. “I have to go.”

 Whatever the weeping lady was, it did not sound very important. “Thank
you for helping me,” Aliena said.

 The girl bent down and kissed the baby’s forehead. Her tears fell on his
plump cheeks. She looked up at Aliena. “I wish I were you,” she said. Then
she turned away and ran back into the house.

 Jack’s lodgings were in the rue de la Boucherie; in a suburb of Paris on the
left bank of the Seine. He saddled his horse at daybreak. At the end of the
street he turned right and passed through the tower gate that guarded the
Petit Pont, the bridge that led to the island city in the middle of the river.
The wooden houses on either side projected over the edges of the bridge.
In the gaps between the houses were stone benches where, later in the
morning, famous teachers would hold open-air classes. The bridge took Jack
into the Juiverie, the island’s main street. The bakeries along the street were
packed with students buying their breakfast. Jack got a pastry filled with
cooked eel.

 He turned left opposite the synagogue, then right at the king’s palace, and
crossed the Grand Pont, the bridge that led to the right bank. The small,
well-built shops of the moneychangers and goldsmiths on either side were
beginning to open for business. At the end of the bridge he passed through
another gatehouse and entered the fish market, where business was already
brisk. He pushed through the crowds and started along the muddy road that
led to the town of Saint-Denis.

 When he was still in Spain he had heard, from a traveling mason, about
Abbot Suger and the new church he was building at Saint-Denis. As he
made his way northward through France that spring, working for a few days
whenever he needed money, he heard Saint-Denis mentioned often. It
seemed the builders were using both of the new techniques, rib-vaulting and
pointed arches, and the combination was rather striking.
He rode for more than an hour through fields and vineyards. The road was
not paved but it had milestones. It passed the hill of Montmartre, with a
ruined Roman temple at its summit, and went through the village of
Clignancourt. Three miles after Clignancourt he reached the small walled
town of Saint-Denis.
Ken Follett - THE PILLARS OF THE EARTH

 Denis had been the first bishop of Paris. He had been decapitated at
Montmartre and then had walked, carrying his severed head in his hands, out
into the countryside to this spot, where at last he fell. A pious woman had
buried him and a monastery had been erected over his grave. The church had
become the burying place for the kings of France. The current abbot, Suger,
was a powerful and ambitious man who had reformed the monastery and
was now modernizing the church.

 Jack entered the town and reined in his horse in the middle of the
marketplace to look up at the west front of the church. There was nothing
revolutionary here. It was a straightforward old-fashioned facade with twin
towers and three round-arched doorways. He rather liked the aggressive way
the piers thrust out from the wall, but he would not have ridden five miles to
see that.

 He tied his horse to a rail in front of the church and went closer. The
sculpture around the three portals was quite good: lively subjects, precisely
chiseled. Jack went in.

 Inside there was an immediate change. Before the nave proper, there was
a low entryway, or narthex. As Jack looked up at the ceiling he experienced
a surge of excitement. The builders had used rib-vaulting and pointed arches
in combination here, and Jack saw in a flash that the two techniques went
together perfectly: the grace of the pointed arch was accentuated by the ribs
that followed its line.

 There was more to it. In between the ribs, instead of the usual web of
mortar-and-rubble, this builder had put cut stones, as in a wall. Being
stronger, the layer of stones could probably be thinner, and therefore lighter,
Jack realized.

 As he stared up, craning his neck until it ached, he understood a further
remarkable feature of this combination. Two pointed arches of different
widths could be made to reach the same height, merely by adjusting the
curve of the arch. This gave the bay a more regular look. It could not be
done with round arches, of course: the height of a semicircular arch was
always half its width, so a wide one had to be higher than a narrow one. That
meant that in a rectangular bay, the narrow arches had to spring from a point
higher up the wall than the springing of the wide ones, so that their tops
would be at the same level and the ceiling would be even. The result was
always lopsided. This problem had now vanished.
Jack lowered his head and gave his neck a rest. He felt as jubilant as if he
had just been crowned king. This, he thought, was how he would build his
cathedral.
Ken Follett - THE PILLARS OF THE EARTH

 He looked into the main body of the church. The nave itself was clearly
quite old, although relatively long and wide: it had been built many years
ago, by someone other than the current master, and it was quite
conventional. But then, at the crossing, there seemed to be steps down-no
doubt leading to the crypt and the royal tombs-and steps up to the chancel.
It looked as if the chancel were floating a little way above the ground. The
structure was obscured, from this angle, by dazzling sunlight coming
through the east windows, so much that Jack supposed the walls must be
unfinished, and the sun shining through the gaps.
He walked along the south aisle to the crossing. As he got nearer to the
chancel he sensed that something quite remarkable was ahead of him. There
was, indeed, sunlight pouring in, but the vault appeared to be complete and
there were no gaps in the walls. When Jack stepped out of the aisle into the
crossing he saw that the sun was streaming in through rows of tall windows,
some of them made of colored glass, and all this sunshine seemed to fill the
vast empty vessel of the church with warmth and light. Jack could not
understand how they had got so much window area: there seemed to be more
window than wall. He was awestruck. How had this been done, if not by
magic?

 He felt a frisson of superstitious dread as he mounted the steps that led up
to the chancel. He stopped at the top of the stair and peered into the
confusion of shafts of colored light and stone that was ahead of him. Slowly
the realization came over him that he had seen something like this before,
but in his imagination. This was the church he had dreamed of building, with
its vast windows and surging vaults, a structure of light and air that seemed
held up by enchantment.

 A moment later he saw it differently. Everything fell into place quite
suddenly, and in a lightning flash of revelation, Jack saw what Abbot Suger
and his builder had done.

 The principle of rib-vaulting was that a ceiling was made of a few strong
ribs, with the gaps between the ribs filled in with light material. They had
applied that principle to the whole building. The wall of the chancel

 consisted of a few strong piers joined by windows. The arcade separating the
chancel from its side aisles was not a wall but a row of piers joined by
pointed arches, leaving wide spaces through which the light from the
windows could fall into the middle of the church. The aisle itself was
divided in two by a row of thin columns.
Pointed arches and rib-vaulting had been combined here, as they had in
the narthex, but it was now clear that the narthex had been a cautious trial
for the new technology. By comparison with this, the narthex was
Ken Follett - THE PILLARS OF THE EARTH

 musclebound, its ribs and moldings too heavy, its arches too small. Here
everything was thin, light; delicate and airy. The simple roll moldings were
all narrow and the colonettes were long and thin.
It would have looked too fragile to stay upright, except that the ribs
showed so clearly how the weight of the building was being carried by the
piers and columns. Here was a visible demonstration that a big building did
not need thick walls with tiny windows and massive piers. Provided the
weight was distributed precisely on a load-bearing skeleton, the rest of the
building could be light stonework, glass, or empty space. Jack was
spellbound. It was almost like falling in love. Euclid had been a revelation,
but this was more than a revelation, for it was beautiful too. He had had
visions of a church like this, and now he was actually looking at it, touching
it, standing under its sky-high vault.

 He walked around the curved east end in a daze, staring at the vaulting of
the double aisle. The ribs arched over his head like branches in a forest of
perfect stone trees. Here, as in the narthex, the filling between the ceiling
ribs was cut stone jointed with mortar, instead of the easier, but heavier,
rubble-and-mortar. The outer wall of the aisle had pairs of big windows with
pointed tops to match the pointed arches. The revolutionary architecture was
perfectly complemented by the colored windows. Jack had never seen
colored glass in England, but he had come across several examples in
France: however, in the small windows of an old-style church it could not
achieve its full potential. Here, the effect of the morning sun pouring
through the rich many-colored windows was more than beautiful, it was
spellbinding.

 Because the church was round-ended, the side aisles curved around to
meet at the east end, forming a semicircular ambulatory or walkway. Jack
walked all the way around the half circle, then turned and came back, still
marveling. He returned to his starting point.
There he saw a woman.

 He recognized her.

 She smiled.

 His heart stood still.

 Aliena shaded her eyes. The sunlight coming through the windows at the
east end of the church dazzled her. Like a vision, a figure walked toward her
out of the blaze of colored sunshine. He looked as if his hair was on fire. He
came closer. It was Jack.

 Aliena felt faint.
Ken Follett - THE PILLARS OF THE EARTH

 He came to her and stood in front of her. He was thin, terribly thin, but his
eyes shone with an intensity of emotion. They stared at one another in
silence for a moment.

 When he spoke, his voice was hoarse. “Is it really you?”
“Yes,” she said. Her voice came out in a whisper. “Yes, Jack. It’s really
me.”

 The tension was too much, and she began to cry. He put his arms around
her and hugged her, with the baby in her arms between them, and patted her
back, saying “There, there,” as if she were a child. She leaned against him,
breathing his familiar dusty smell, hearing his dear voice as he soothed her,
letting her tears fall on his bony shoulder.
Eventually he looked at her face and said: “What are you doing here?”
“Looking for you,” she said.

 “Looking for me?” he said incredulously. “Then … how did you find me?”
She wiped her eyes and sniffed. “I followed you.”
“How?”

 “I asked people if they had seen you. Masons, mostly, but some monks
and lodging-house keepers.”

 His eyes widened. “You mean-you’ve been to Spain?”
She nodded. “Compostela, then Salamanca, then Toledo.”
“How long have you been traveling?”

 “Three fourths of a year.”

 “But why?”

 “Because I love you.”

 He seemed overwhelmed. His eyes filled with tears. He whispered: “I
love you, too.”

 “Do you? Do you, still?”

 “Oh, yes.”

 She could tell he meant it. She tilted her face up. He leaned forward, over
the baby, and kissed her softly. The touch of his mouth on hers made her feel
dizzy.

 The baby cried.

 She broke the kiss and rocked him a little, and he quieted.
Jack said: “What’s the baby called?”

 “I haven’t named him yet.”

 “Why not? He must be a year old!”

 “I wanted to consult you.”

 “Me?” Jack frowned. “What about Alfred? It’s up to the father. …” He
tailed off. “Why … is he … is he mine?”
“Look at him,” she said.
Ken Follett - THE PILLARS OF THE EARTH

 Jack looked. “Red hair … It must be a year and three quarters since …”
Aliena nodded.

 “Good God,” Jack said. He seemed awestruck. “My son.” He swallowed
hard.

 She watched his face anxiously as he tried to take in the news. Would he
see this as the termination of his youth and freedom? His expression became
solemn. Normally a man had nine months to get used to the idea of being a
father. Jack had to do it all at once. He looked again at the baby, and at last
he smiled. “Our son,” he said. “I’m so glad.”
Aliena sighed happily. Everything was all right at last.
Another thought struck Jack. “What about Alfred? Does he know …?”
“Of course. He only had to look at the child. Besides …” She felt
embarrassed. “Besides, your mother cursed the marriage, and Alfred was
never able to, you know, do anything.”

 Jack laughed harshly. “There’s true justice,” he said.
Aliena did not like the relish with which he said it. “It was very hard for
me,” she said, in a tone of mild reproof.
His face changed quickly. “I’m sorry,” he said. “What did Alfred do?”
“When he saw the baby, he threw me out.”
Jack looked angry. “Did he hurt you?”

 “No.”

 “He’s a pig, all the same.”

 “I’m glad he threw us out. It was because of that that I came looking for
you. And now I’ve found you. I’m so happy I don’t know what to do.”
“You were very brave,” Jack said. “I still can’t take it in. You followed
me all that way!”

 “I’d do it all again,” she said fervently.
He kissed her again. A voice said in French: “If you insist on behaving
lewdly in church, please remain in the nave.”
It was a young monk. Jack said: “I’m sorry, Father.” He took Aliena’s
arm. They went down the steps and across the south transept. Jack said: “I
was a monk for a while-I know how hard it is for them to look at happy
lovers kissing.”

 Happy lovers, Aliena thought. That’s what we are.
They walked the length of the church and stepped out into the busy
market square. Aliena could hardly believe that she was standing in the
sunshine with Jack by her side. It was almost too much happiness to bear.
“Well,” he said, “what shall we do?”

 “I don’t know,” she said, smiling.
Ken Follett - THE PILLARS OF THE EARTH

 “Let’s get a loaf of bread and a flask of wine, and ride out into the fields
to eat our dinner.”

 “It sounds like paradise.”

 They went to the baker and the vintner, and then they got a wedge of
cheese from a dairywoman in the marketplace. In no time at all they were
riding out of the village into the fields. Aliena had to keep looking at Jack to
make sure he really was there, riding along beside her, breathing and
smiling.

 He said: “How is Alfred managing the building site?”
“Oh! I haven’t told you!” Aliena had forgotten how long he had been
away. “There was a terrible disaster. The roof fell in.”
“What!” Jack’s loud exclamation startled his horse, and it did a skittish
little dance. He calmed it. “How did that happen?”
“Nobody knows. They had three bays vaulted in time for Whitsunday, and
then it all fell down during the service. It was dreadful-seventy-nine people
were killed.”

 “That’s terrible.” Jack was shaken. “How did Prior Philip take it?”
“Badly. He’s given up building altogether. He seems to have lost all his
energy. He does nothing nowadays.”

 Jack found it hard to imagine Philip in that state-he had always seemed
so full of enthusiasm and determination. “So what happened to the
craftsmen?”

 “They all drifted away. Alfred lives in Shiring now, and builds houses.”
“Kingsbridge must be half empty.”

 “It’s turning back into a village, like it used to be.”
“I wonder what Alfred did wrong?” Jack said half to himself. “That stone
vault was never in Tom’s original plans; but Alfred made the buttresses
bigger to take the weight, so it should have been all right.”
He was sobered by the news, and they rode on in silence. A mile or so out
of Saint-Denis they tied up the horses in the shade of an elm tree and sat
down in a corner of a field of green wheat, beside a little brook, to eat their
dinner. Jack took a draft of the wine and smacked his lips. “England has
nothing to compare with French wine,” he said. He broke the loaf and gave
Aliena some.

 Aliena shyly undid the laced front of her dress and gave her nipple to the
baby. She caught Jack looking at her and flushed. She cleared her throat and
spoke to cover her embarrassment. “Do you know what you’d like to call
him?” she said awkwardly. “Jack, perhaps?”
Ken Follett - THE PILLARS OF THE EARTH

 “I don’t know.” He looked thoughtful. “Jack was the father I never knew.
It might be bad luck to give our son the same name. The nearest I ever had
to a real father was Tom Builder.”

 “Would you like to call him Tom?”

 “I think I would.”

 “Tom was such a big man. How about Tommy?”
Jack nodded. “Tommy it is.”

 Oblivious of the significance of the moment, Tommy had fallen asleep,
having sucked his fill. Aliena put him down on the ground with a kerchief
folded under his head for a pillow. Then she looked at Jack. She felt
awkward. She wanted him to make love to her, right here on the grass, but
she felt sure he would be shocked if she asked him, so she just looked at him
and hoped.

 He said: “If I tell you something, will you promise not to think badly of
me?”

 “All right.”

 He looked embarrassed, and said: “Ever since I saw you, I can hardly
think of anything but the naked body under your dress.”
She smiled. “I don’t think badly of you,” she said. “I’m glad.”
He stared at her hungrily.

 She said: “I love it when you look at me like that.”
He swallowed drily.

 She held out her arms, and he came to her and embraced her.
It was almost two years since the one and only time they had made love.
That morning they had both been swept away by desire and regret. Now they
were just two lovers in a field. Aliena suddenly felt anxious. Would it be all
right? How terrible if something went wrong, after all this time.
They lay down on the grass side by side and kissed. She closed her eyes
and opened her mouth. She felt his eager hand on her body, exploring
urgently. There was a quickening in her loins. He kissed her eyelids and the
end of her nose, and said: “All this time, I ached for you, every day.”
She hugged him hard. “I’m so glad I found you,” she said.
They made gentle, happy love in the open air, with the sun beating down
on them and the stream burbling beside them; and Tommy slept through it
all, and woke up when it was over.

 The wooden statue of the lady had not wept since it left Spain. Jack did not
understand how it worked, so he could not be sure why it would not weep
outside its own country. However, he had an idea that the. tears that came at
nightfall were caused by the sudden cooling of the air, and he had noticed
Ken Follett - THE PILLARS OF THE EARTH

 that sunsets were more gradual in northern territories, so he suspected that
the problem had to do with the slower nightfall. He still kept the statue,
however. It was rather bulky to carry around, but it was a souvenir of
Toledo, and it reminded him of Raschid, and (although he did not tell Aliena
this) of Aysha as well. But when a stonemason at Saint-Denis wanted a
model for a statue of the Virgin, Jack brought the wooden lady to the
masons’ lodge, and left it there.

 He had been hired by the abbey to work on the rebuilding of the church.
The new chancel, which had so devastated him, was not quite complete, and
had to be finished in time for the dedication ceremony at midsummer; but
the energetic abbot was already preparing to rebuild the nave in the same
revolutionary style, and Jack was hired to carve stones in advance for that.
The abbey rented him a house in the village, and he moved in, along with
Aliena and Tommy. During the first night they spent in the house they made
love five times. Living together as man and wife seemed the most natural
thing in the world. After a few days Jack felt as if they had always lived
together. Nobody asked whether their union had been blessed by the church.
The master builder at Saint-Denis was the greatest mason Jack had ever
met, easily. As they finished the new chancel and prepared to rebuild the
nave, Jack watched the master and absorbed everything he did. The technical
advances here were his, not the abbot’s. Suger was in favor of new ideas, in
a general way, but he was more interested in ornament than structure. His
pet project was the new tomb for the remains of Saint Denis and his two
companions, Rusticus and Eleutherius. The relics were kept in the crypt, but
Suger planned to bring them up into the new chancel, so the whole world
could see them. The three caskets would rest in a stone tomb veneered with
black-marble. The top of the tomb was a miniature church made of gilded
wood; and in the nave and side aisles of the miniature were three empty
coffins, one for each of the martyrs. The tomb would stand in the middle of
the new chancel, attached to the back of the new high altar. Both the altar
and the base of the tomb were already in place, and the miniature church was
in the carpenters’ lodge, where a painstaking craftsman was carefully gilding
the wood with priceless gold paint. Suger was not a man to do things by
halves.

 The abbot was a formidable organizer, Jack observed as preparations for
the dedication ceremony accelerated. Suger invited everybody who was
anybody, and most of them accepted, notably the king and queen of France,
and nineteen archbishops and bishops including the archbishop of
Canterbury. Such morsels of news were picked up by the craftsmen as they
worked in and on the church. Jack often saw Suger himself, in his homespun
Ken Follett - THE PILLARS OF THE EARTH

 habit, striding around the monastery giving instructions to a flock of monks
who followed him like ducklings. He reminded Jack of Philip of
Kingsbridge. Like Philip, Suger came from a poor background and had been
brought up in the monastery. Like Philip, he had reorganized the finances
and tightened up the management of the monastery’s property so that it
produced much more income; and like Philip he was spending the extra
money on building. Like Philip, he was busy, energetic and decisive.
Except that Philip was none of these things anymore, according to Aliena.
Jack found that hard to imagine. A quiescent Philip seemed as unlikely as
a kindly Waleran Bigod. However, Philip had suffered a series of terrible
disappointments. First there had been the burning of the town. Jack
shuddered when he recalled that awful day: the smoke, the fear, the dreadful
horsemen with their flaming torches, and the blind panic of the hysterical
mob. Perhaps the heart had gone out of Philip then. Certainly the town had
lost its nerve afterward. Jack remembered it well: the atmosphere of fear and
uncertainty had pervaded the place like a faint but unmistakable odor of
decay. No doubt Philip had wanted the opening ceremony for the new
chancel to be a symbol of new hope. Then, when it turned into another
disaster, he must have given up.

 Now the builders had gone away, the market had declined, and the
population was shrinking. Young people were beginning to move to Shiring,
Aliena said. It was only a problem of morale, of course: the priory still had
all its property, including the vast flocks of sheep which brought in hundreds
of pounds every year. If it were only a question of money, Philip could
surely afford to recommence building, on some scale. It would not be easy,
certainly: masons would be superstitious about working on a church that had
already fallen down once; and it would be difficult to whip up the
enthusiasm of the local people yet again. But the main problem, judging by
what Aliena said, was that Philip had lost the will. Jack wished he could do
something to help bring it back.

 Meanwhile, the bishops, archbishops, dukes and counts began arriving at
Saint-Denis two or three days before the ceremony. All the notables were
taken on a conducted tour of the building. Suger himself escorted the most
distinguished visitors, and lesser dignitaries were taken around by monks or
craftsmen. They were all awestruck by the lightness of the new construction
and the sunny effect of the huge windows of colored glass. As just about
every important church leader in France was seeing this, it struck Jack that
the new style was likely to be widely imitated; indeed, masons who could
say they had actually worked on Saint-Denis would be in great demand.
Ken Follett - THE PILLARS OF THE EARTH

 Coming here had been a clever move, cleverer than he had imagined: it had
greatly improved his chances of designing and building a cathedral himself.
King Louis arrived on the Saturday, with his wife and his mother, and
they moved into the abbot’s house. That night matins were sung from dusk
to dawn. By sunrise there was a crowd of peasants and Parisian citizens
outside the church, waiting for what promised to be the greatest assemblage
of holy and powerful men that most of them would ever see. Jack and Aliena
joined the crowd as soon as Tommy had been fed. One day, Jack thought,
I’ll say to Tommy: “You don’t remember it, but when you were just a year
old you saw the king of France.”

 They bought bread and cider for their breakfast and ate while they were
waiting for the show to begin. The public was not allowed into the church,
of course, and the king’s men-at-arms kept them at a distance; but all the
doors were open, and people clustered in knots where they could see in. The
nave was packed with the lords and ladies of the nobility. Fortunately the
chancel was raised several feet, because of the large crypt under it, so Jack
could still see the ceremony.

 There was a flurry of activity at the far end of the nave, and suddenly all
the nobles bowed. Over their lowered heads, Jack saw the king enter the
church from the south. He could not see the king’s face to make out his
features, but his purple tunic made a vivid splash of color as he moved into
the center of the crossing and knelt before the main altar.
The bishops and archbishops came in immediately afterward. They were
all dressed in dazzling white robes with gold embroidery, and each bishop
carried his ceremonial crozier. The crozier was supposed to be a simple
shepherd’s crook, but so many of them were ornamented with fabulous
jewels that the whole procession glittered like a mountain stream in the
sunlight.

 They all walked slowly across the church and up the steps into the
chancel, then took prearranged places around the font in which-Jack knew
because he had observed the preparations-there were several gallons of
holy water. There followed a lull during which prayers were said and hymns
were sung. The crowd became restless, and Tommy got bored. Then the
bishops moved off in procession again.

 They left the church by the south door and disappeared into the cloisters,
much to the disappointment of the spectators; but then they emerged from
the monastic buildings and filed across the front of the church. Each bishop
carried a small brush called an aspergillum and a vessel of holy water, and as
they marched, singing, they dipped the brushes in the water and sprinkled
the walls of the church. The crowd surged forward, people begging for a
Ken Follett - THE PILLARS OF THE EARTH

 blessing and trying to touch the snow-white robes of the holy men. The
king’s men-at-arms beat the people back with sticks. Jack stayed well back
in the crowd. He did not want a blessing and he preferred to stay away from
those sticks.

 The procession made its stately way along the north side of the church,
and the crowd followed, trampling over the graves in the cemetery. Some
spectators had taken up positions here in anticipation, and they resisted the
pressure from the newcomers. One or two fights broke out.
The bishops passed the north porch and continued around the half circle
of the east end, the new part. This was where the craftsmen’s workshops had
been built, and now the crowd surged around the huts, threatening to flatten
the light wooden buildings. As the leaders of the procession began to
disappear back into the abbey, the more hysterical members of the crowd
became desperate, and pushed forward more determinedly. The king’s men
responded with increased violence.

 Jack began to feel anxious. “I don’t like the look of this,” he said to
Aliena.

 “I was about to say the same,” she replied. “Let’s get out of this crowd.”
Before they could move, a scuffle broke out between the king’s men and a
group of youths at the front. The men-at-arms laid about them fiercely with
their clubs, but the youths, instead of cowering away, fought back. The last
of the bishops hurried into the cloisters with a distinctly perfunctory
sprinkling of the last part of the chancel. When the holy men were out of
sight, the crowd turned its attention on the men-at-arms. Someone threw a
stone and hit one of the men square on the forehead. A cheer went up as he
fell. The hand-to-hand fighting spread quickly. Men-at-arms came running
from the west front of the church to defend their comrades.
It was turning into a riot.

 There was no hope of the ceremony providing a distraction in the next
few moments. Jack knew that the bishops and the king were now descending
into the crypt to fetch the remains of Saint Denis. They would carry them all
around the cloisters but would not bring them out of doors. The dignitaries
were not due to show themselves again until the service was over. Abbot
Suger had not anticipated the size of the crowd of spectators, nor had he
made arrangements to keep them happy. Now they were dissatisfied, they
were hot-the sun was high by this time-and they wanted to vent their
emotions.

 The king’s men were armed but the spectators were not, and at first the
armed men got the better of it; then someone had the bright idea of breaking
into the craftsmen’s huts for weapons. A pair of youths kicked down the
Ken Follett - THE PILLARS OF THE EARTH

 door of the masons’ lodge and came out a moment later with bolster
hammers in their hands. There were masons in the crowd, and some of them
pushed through the throng to the lodge and tried to stop people from going
in; but they were unable to stand their ground, and got shoved aside.
Jack and Aliena were trying to retreat out of the crowd, but the people
behind them were pressing forward urgently, and they found themselves
trapped. Jack kept Tommy hard up against his chest, protecting the baby’s
back with his arms and covering the little head with his hands, at the same
time struggling to stay close to Aliena. He saw a small, furtive-looking man
with a black beard emerge from the masons’ lodge carrying the wooden
statue of the weeping lady. I’ll never see that again, he thought with a pang
of regret; but he was too busy trying to escape from the crush to worry about
being robbed.

 The carpenters’ lodge was broken open next. The craftsmen had given up
hope of protecting their lodges, and they made no attempt to restrain the
crowd. The smithy proved too strong, but the crowd burst through the flimsy
wall of the roofers’ lodge and took the heavy, wickedly sharp tools used for
trimming and nailing lead sheets, and Jack thought: Someone is going to be
killed before this is over.

 Despite all his efforts he was pushed forward, toward the north porch
where the fighting was fiercest. The same thing was happening to the black-
bearded thief, he noticed: the man was trying to get away with his loot,
hugging the wooden statue to his chest the way Jack was hugging Tommy,
but he, too, was being forced farther into the melee by the press of the
crowd.

 Suddenly Jack had a brainwave. He gave Tommy to Aliena, saying: “Stay
close to me.” Then he grabbed the little thief and wrested the statue away
from him. The man resisted for a moment, but Jack was bigger, and anyway
the thief was now more worried about saving his skin than stealing the
statue, and after a moment he relinquished his hold.
Jack lifted the statue above his head and started to shout: “Revere the
Madonna!” At first nobody took any notice. Then one or two people looked
at him. “Touch not the Holy Mother!” he shouted at the top of his voice. The
people near him backed off superstitiously, making a space around him. He
began to warm to his theme. “It is a sin to desecrate the image of the
Virgin!” He held the statue high above his head and walked forward, toward
the church. This just might work, he thought with a surge of hope. More
people stopped fighting to see what was going on.
He glanced behind him. Aliena was following, unable to do anything else
because of the press of the crowd. However, the riot was rapidly simmering
Ken Follett - THE PILLARS OF THE EARTH

 down. The crowd moved forward with Jack, and people began to repeat his
words in an awestruck murmur: “It is the Mother of God. … Hail, Mary. …
Make way for the effigy of the Blessed Maiden. …” All they wanted was a
show, and now that Jack was giving them one the fighting stopped almost
completely, with only two or three continuing scuffles on the fringes. Jack
marched forward solemnly. He was rather startled at the ease with which he
had stopped a riot. The crowd fell away before him, and he reached the north
porch of the church. There he set the statue down, with great reverence, in
the cool shade of the doorway. It was a little over two feet high, and seemed
less impressive standing on the ground.
The mob gathered around the doorway expectantly. Jack was at a loss to
know what to do. They probably wanted a sermon. He had acted like a
clergyman, bearing the statue on high and calling out sonorous warnings, but
that was the limit of his priestly skills. He felt fearful: what might the crowd
do to him if he disappointed them now?

 Suddenly they gave a collective gasp.

 Jack looked behind him. Some of the nobles from the congregation had
gathered in the north transept, looking out, but he could see nothing to
justify the crowd’s apparent amazement.
“A miracle!” someone said, and others took up the cry: “A miracle! A
miracle!”

 Jack looked at the statue, and then he understood. Water was dripping
from its eyes. At first he was as awestruck as the crowd, but a moment later
he recalled his theory that the lady wept when there was a sudden change
from warm to cold, as happened at nightfall in southern regions. The statue
had just been moved from the heat of the day into the cool of the north
porch. That would explain the tears. But the crowd did not know that, of
course. All they saw was a statue weeping, and they marveled.
A woman at the front tossed a denier, the French silver penny, at the feet
of the statue. Jack felt like laughing aloud. What was the point of giving
money to a piece of wood? But the people had been so indoctrinated by the
Church that their automatic response to something holy was to give money,
and several others in the crowd followed the woman’s example.
Jack had never thought that Raschid’s toy might make money. Indeed, it
could not make money for Jack-the people would not give if they thought
the money was going into Jack’s pocket. But it would be worth a fortune to
any church.

 And when Jack realized that, he suddenly saw what he had to do.
It came to him in a flash, and he began speaking even before he had seen
all the implications himself: the words came at the same time as the
Ken Follett - THE PILLARS OF THE EARTH

 thoughts. “The Weeping Madonna belongs not to me, but to God,” he began.
The crowd fell silent. This was the sermon they had been waiting for.
Behind Jack, the bishops were singing in the church, but no one was
interested in them now. “For hundreds of years, she languished in the land of
the Saracens,” Jack went on. He had no idea what the history of the statue
was, but it did not seem to matter: the priests themselves never inquired too
closely into the truth of stories of miracles and holy relics. “She has traveled
many miles, but her journey is not yet ended. Her destination is the cathedral
church of Kingsbridge, in England.”

 He caught Aliena’s eye. She was staring at him in amazement. He had to
resist the temptation to wink at her to let her know he was making it up as he
went along.

 “It is my holy mission to take her to Kingsbridge. There, she will find her
resting place. There, she will be at peace.” As he looked at Aliena the final,
most brilliant inspiration came to him and he said: “I have been appointed
master builder of the new church at Kingsbridge.”
Aliena’s mouth fell open. Jack looked away from her. “The Weeping
Madonna has commanded that a new, more glorious church be built for her
at Kingsbridge, and with her help I shall create a shrine for her as beautiful
as the new chancel which has been erected here for the sacred remains of
Saint Denis.”

 He glanced down, and the money on the ground gave him the idea for his
finishing touch. “Your pennies will be used for the new church,” he said.
“The Madonna confers a blessing on every man, woman and child who
offers a gift to help her build her new home.”
There was a moment of silence; then his listeners started to throw pennies
on the ground around the base of the statue. Each person called out
something as he or she made the offering. Some said “Alleluia” or “Praise
God” and others asked for a blessing, or some more specific favor: “Make
Robert well,” or “Let Anne conceive,” or “Give us a good harvest.” Jack
studied their faces: they were excited, elevated, happy. They pushed
forward, jostling one another in their eagerness to give their pennies to the
Weeping Madonna. Jack looked down and watched, marveling, as the
money piled up like a snowdrift around his feet.

 The Weeping Madonna had the same effect in every town and village on the
road to Cherbourg. As they walked in procession along the main street a
crowd would gather; and then, after they had paused in front of the church to
give time for the entire population to assemble, they would take the statue
into the cool of the building, and it would weep, whereupon the people
Ken Follett - THE PILLARS OF THE EARTH

 would fall over one another in their eagerness to give money for the building
of Kingsbridge Cathedral.

 They had almost lost it, right at the start. The bishops and archbishops
examined the statue and pronounced it genuinely miraculous, and Abbot
Suger wanted to keep it for Saint-Denis. He had offered Jack a pound, then
ten pounds, and finally fifty pounds. When he realized Jack was not
interested in money he threatened to take the statue away forcibly; but
Archbishop Theobald of Canterbury prevented him. Theobald also saw the
moneymaking potential of the statue and he wanted it to go to Kingsbridge,
which was in his archdiocese. Suger had given in with bad grace, churlishly
expressing reservations about the genuineness of the miracle.
Jack had told the craftsmen at Saint-Denis that he would hire any of them
who cared to follow him to Kingsbridge. Suger was not pleased about that,
either. Most of them would stay where they were, in fact, on the principle
that a bird in the hand is worth two in the bush; but there were a few who
were from England originally and might be tempted to move back; and the
others would spread the word, for it was every mason’s duty to tell his
brothers about new building sites. Within a few weeks, craftsmen from all
over Christendom would begin drifting into Kingsbridge, the way Jack had
drifted into six or seven different sites over the past two years. Aliena asked
Jack what he would do if Kingsbridge Priory did not make him master
builder. Jack had no idea. He had made his announcement on the spur of the
moment and he had no contingency plans in case things went wrong.
Archbishop Theobald, having claimed the Weeping Madonna for
England, was not willing to let Jack simply walk away with it. He had sent
two priests from his entourage, Reynold and Edward, to accompany Jack
and Aliena on their journey. Jack had been displeased about this at first, but
he quickly got to like them. Reynold was a fresh-faced, argumentative young
man with an incisive mind, and he was very interested in the mathematics
Jack had learned in Toledo. Edward was a mild-mannered older man who
was something of a glutton. Their principal function was to make sure none
of the donations went into Jack’s purse, of course. In fact, the priests spent
freely out of the donations to pay their traveling expenses, whereas Jack and
Aliena paid their own, so the archbishop would have done better to trust
Jack.

 They went to Cherbourg on their way to Barfleur, where they would take
a ship for Wareham. Jack knew something was wrong long before they
reached the heart of the little seaside town. People were not staring at the
Madonna.

 They were staring at Jack.
Ken Follett - THE PILLARS OF THE EARTH

 The priests noticed it after a while. They were carrying the statue on a
wooden trestle, as they always did when entering a town. As the crowd
began to follow them, Reynold hissed at Jack: “What’s going on?”
“I don’t know.”

 “They’re more interested in you than the statue! Have you been here
before?”

 “Never.”

 Aliena said: “It’s the older ones who look at Jack. The youngsters look at
the statue.”

 She was right. The children and young people were reacting to the statue
with normal curiosity. It was the middle-aged who stared at him. He tried
staring back, and found that they got scared. One made the Sign of the Cross
at him. “What have they got against me?” he wondered aloud.
Their procession attracted followers just as rapidly as always, however,
and they reached the marketplace with a large crowd in tow. They put the
Madonna down in front of the church. The air smelled of salt water and fresh
fish. Several townspeople went into the church. What normally happened
next was that the local clergy would come out and talk to Reynold and
Edward. There would be a discussion and explanations, and then the statue
would be carried inside, where it would weep. The Madonna had only failed
once: on a cold day, when Reynold insisted on going through with the
procedure despite Jack’s warning that it might not work. Now they respected
his advice.

 The weather was right today, but something else was wrong. There was
superstitious fear on the wind-whipped faces of the sailors and fishermen all
around. The young sensed the disquiet of their elders, and the whole crowd
was suspicious and vaguely hostile. No one approached the little group to
ask questions about the statue. They stood at a distance, talking in low
voices, waiting for something to happen.
At last the priest emerged. In other towns the priest had approached in a
mood of wary curiosity, but this one came out like an exorcist, holding a
cross in front of him like a shield and carrying a chalice of holy water in his
other hand. Reynold said: “What does he think he’s going to do-cast out
demons?” The priest walked over, chanting something in Latin, and
approached Jack. He said in French: “I command, thee, evil spirit, to return
to the Place of Ghosts! In the name-”

 “I’m not a ghost, you damn fool!” Jack burst out. He felt unnerved.
The priest went on: “Father, Son and Holy Spirit-”
“We’re on a mission for the archbishop of Canterbury,” Reynold
protested. “We’ve been blessed by him.”
Ken Follett - THE PILLARS OF THE EARTH

 Aliena said: “He’s not a ghost; I’ve known him since he was twelve years
old!”

 The priest began to look uncertain. “You are the ghost of a man of this
town who died twenty-four years ago,” he said. Several people in the crowd
voiced their agreement, and the priest recommenced his incantation.
“I’m only twenty years old,” Jack said. “Perhaps I just resemble the man
who died.”

 Someone stepped out from the crowd. “You don’t just resemble him,” he
said. “You are him-no different from the day you died.”
The crowd murmured with superstitious dread. Jack, feeling unnerved,
looked at the speaker. He was a gray-bearded man of forty or so years,
wearing the clothes of a successful craftsman or small merchant. He was not
the hysterical type. Jack addressed him with a voice that faltered somewhat.
“My companions know me,” he said. “Two of them are priests. The woman
is my wife. The baby is my son. Are they ghosts, too?”
The man looked uncertain.

 A white-haired woman standing beside him spoke up. “Don’t you know
me, Jack?”

 Jack jumped as if he had been stung. Now he was scared. “How did you
know my name?” he said.

 “Because I’m your mother,” she said.

 “You’re not!” Aliena said, and Jack heard a note of panic in her voice. “I
know his mother, and she’s not you! What’s happening here?”
“Evil magic!” said the priest.

 “Wait a minute,” said Reynold. “Jack may be related to the man who died.
Did he have any children?”

 “No,” said the gray-bearded man.

 “Are you sure?”

 “He never married.”

 “That’s not the same thing.”

 One or two people snickered. The priest glared at them.
The gray-bearded man said: “But he died twenty-four years ago, and this
Jack says he’s only twenty.”

 “How did he die?” Reynold asked.

 “Drowned.”

 “Did you see the body?”

 There was a silence. Finally the gray-bearded man said: “No, I never saw
his body.”

 “Did anyone see it?” Reynold said, his voice rising as he scented victory.
Nobody spoke.
Ken Follett - THE PILLARS OF THE EARTH

 Reynold turned to Jack. “Is your father alive?”
“He died before I was born.”

 “What was he?”

 “A jongleur.”

 A gasp went up from the crowd, and the white-haired woman said: “My
Jack was a jongleur.”

 “But this Jack is a stonemason,” Reynold said. “I’ve seen his work.
However, he could be the son of Jack the jongleur.” He turned to Jack.
“What was your father called? Jack Jongleur, I suppose?”
“No. They called him Jack Shareburg.”

 The priest repeated the name, pronouncing it slightly differently. “Jacques
Cherbourg?”

 Jack was stunned. He had never understood his father’s name, but now it
was clear. Like many traveling men, he was called by the name of the town
he came from. “Yes,” Jack said wonderingly. “Of course. Jacques
Cherbourg.” He had found traces of his father at last, long after he had given
up looking. He had gone all the way to Spain, but what he wanted had been
here, on the coast of Normandy. He had fulfilled his quest. He felt wearily
satisfied, as if he had put down a heavy burden after carrying it a long way.
“Then everything is clear,” Reynold said, looking around triumphantly at
the crowd. “Jacques Cherbourg did not drown, he survived. He went to
England, lived there a while, made a girl pregnant, and died. The girl gave
birth to a boy and named him after the father. Jack here is now twenty, and
looks exactly like his father did twenty-four years ago.” Reynold looked at
the priest. “No need for exorcism here, father. It’s just a family reunion.”
Aliena put her arm through Jack’s and squeezed his hand. He felt
stupefied. There were a hundred questions he wanted to ask and he did not
know where to start. He blurted one out at random. “Why were you so sure
he died?”

 “Everyone on the White Ship died,” said the gray-bearded man.
“The White Ship?”

 “I remember the White Ship,” said Edward. “That was a famous disaster.
The heir to the throne was drowned. Then Maud became the heir, and that’s
why we’ve got Stephen.”

 Jack said: “But why was he on such a ship?”
The old woman who had spoken earlier answered. “He was to entertain
the nobles on the voyage.” She looked at Jack. “You must be his boy, then.
My grandson. I’m sorry I thought you were a ghost. You look so like him.”
“Your father was my brother,” said the gray-bearded man. “I’m your
Uncle Guillaume.”
Ken Follett - THE PILLARS OF THE EARTH

 Jack realized with a glow of pleasure that this was the family he had
longed for, his father’s relations. He was no longer alone in the world. He
had found his roots at last.

 “Well, this is my son, Tommy,” he said. “Look at his red hair.”
The white-haired woman looked fondly at the baby, then said in a
shocked voice: “Oh, my soul, I’m a great-grandmother!”
Everyone laughed.

 Jack said: “I wonder how my father got to England?”
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 13

 I

 “SO GOD SAID TO SATAN, ‘Look at my man Job. Look at him. There’s a
good man, if ever I saw one.’ ” Philip paused for effect. This was not a
translation, of course: this was a freestyle retelling of the story. ” Tell me if
that isn’t a perfect and upright man, who fears God and does no evil.’ So
Satan said: ‘Of course he worships you. You’ve given him everything. Just
look at him. Seven sons and three daughters. Seven thousand sheep, and
three thousand camels, and five hundred pairs of oxen, and five hundred
asses. That’s why he’s a good man.’ So God said: ‘All right. Take it all away
from him, and see what happens.’ And that’s what Satan did.”
While Philip was preaching, his mind kept wandering to a mystifying
letter he had received that morning from the archbishop of Canterbury. It
began by congratulating him on obtaining the miraculous Weeping
Madonna. Philip did not know what a weeping madonna was but he was
quite sure he did not have one. The archbishop was glad to hear that Philip
was recommencing the building of the new cathedral. Philip was doing no
such thing. He was waiting for a sign from God before doing anything, and
while he waited he was holding Sunday services in the small new parish
church. Finally Archbishop Theobald commended his shrewdness in
appointing a master builder who had worked on the new chancel at Saint-
Denis. Philip had heard of the abbey of Saint-Denis, of course, and the
famous Abbot Suger, the most powerful churchman in the kingdom of
France; but he knew nothing of the new chancel there and he had not
appointed a master builder from anywhere. Philip thought the letter had
probably been intended for someone else and sent to him in error.
“Now, what did Job say, when he lost all his wealth, and his children
died? Did he curse God? Did he worship Satan? No! He said: ‘I was born
naked, and I’ll die naked. The Lord gives and the Lord takes away-blessed
be the name of the Lord.’ That’s what Job said. And then God said to Satan:
‘What did I tell you?’ And Satan said: ‘All right, but he’s still got his health,
hasn’t he? A man can put up with anything while he’s in good health.’ And
God saw that he had to let Job suffer some more in order to prove his point,
so he said: ‘Take away his health, then, and see what happens.’ So Satan
made Job ill, and he had boils from the top of his head to the soles of his
feet.”
Ken Follett - THE PILLARS OF THE EARTH

 Sermons were becoming more common in churches. They had been rare
when Philip was a boy. Abbot Peter had been against them, saying they
tempted the priest to indulge himself. The old-fashioned view was that the
congregation should be mere spectators, silently witnessing the mysterious
holy rites, hearing the Latin words without understanding them, blindly
trusting in the efficacy of the priest’s intercession. But ideas had changed.
Progressive thinkers nowadays no longer saw the congregation as mute
observers of a mystical ceremony. The Church was supposed to be an
integral part of their everyday existence. It marked the milestones in their
lives, from christening, through marriage and the birth of children, to
extreme unction and burial in consecrated ground. It might be their landlord,
judge, employer or customer. Increasingly, people were expected to be
Christians every day, not just on Sundays. They needed more than just
rituals, according to the modern view: they wanted explanations, rulings,
encouragement, exhortation.

 “Now, I believe that Satan had a conversation with God about
Kingsbridge,” Philip said. “I believe that God said to Satan: ‘Look at my
people in Kingsbridge. Aren’t they good Christians? See how they work
hard all week in their fields and workshops, and then spend all day Sunday
building me a new cathedral. Tell me they’re not good people, if you can!’
And Satan said: ‘They’re good because they’re doing well. You’ve given
them good harvests, and fine weather, and customers for their shops, and
protection from evil earls. But take all that away from them, and they’ll
come over to my side.’ So God said: ‘What do you want to do?’ And Satan
said: ‘Burn the town.’ So God said: ‘All right, burn it, and see what
happens.’ So Satan sent William Hamleigh to set fire to our fleece fair.”
Philip took great consolation from the story of Job. Like Job, Philip had
worked hard all his life to do God’s will to the best of his ability; and, like
Job, he had been rewarded with bad luck, failure and ignominy. But the
purpose of the sermon was to lift the spirits of the townspeople, and Philip
could see that it was not working. However, the story was not yet over.
“And then God said to Satan: ‘Look now! You’ve burned that whole town
to the ground, and they’re still building me a new cathedral. Now tell me
they’re not good people!’ But Satan said: ‘I was too easy on them. Most of
them escaped that fire. And they soon rebuilt their little wooden houses. Let
me send a real disaster, then see what happens.’ And God sighed, and said:
‘What do you want to do now, then?’ And Satan said: ‘I’m going to bring
the roof of that new church down on their heads.’ And he did-as we all
know.”
Ken Follett - THE PILLARS OF THE EARTH

 Looking around the congregation, Philip saw very few people who had
not lost a relative in that awful collapse. There was Widow Meg, who had
had a good husband and three strapping sons, all of whom had died; she had
not spoken a word since, and her hair was white. Others had been mutilated.
Peter Pony’s right leg had been crushed, and he walked with a limp: he had
been a horse catcher before, but now he worked for his brother, making
saddles. There was hardly a family in town that had escaped. Sitting on the
floor down at the front was a man who had lost the use of his legs. Philip
frowned: who was he? He had not been injured in the roof collapse-Philip
had never seen him before. Then he recalled being told that there was a
cripple begging in the town and sleeping in the ruins of the cathedral. Philip
had ordered that he be given a bed in the guesthouse.
His mind was wandering again. He returned to his sermon. “Now, what
did Job do? His wife said to him: ‘Curse God, and die.’ But did he? He did
not. Did he lose his faith? He did not. Satan was disappointed in Job. And I
tell you”-Philip raised his hand dramatically, to emphasize the point-“I
tell you, Satan is going to be disappointed in the people of Kingsbridge! For
we continue to worship the true God, just as Job did in all his tribulations.”
He paused again, to let them digest that, but he could tell he had failed to
move them. The faces that looked up at him were interested, but not
inspired. In truth he was not an inspirational preacher. He was a down-to-
earth man. He could not captivate a congregation by the force of his
personality. People did become intensely loyal to him, it was true, but not
instantly: it happened slowly, over time, as they came to understand how he
lived and what he achieved. His work sometimes inspired people-or it had,
in the old days-but never his words.

 However, the best part of the story was to come. “What happened to Job,
after Satan had done his worst? Well, God gave him more than he had in the
first place-twice as much! Where he had grazed seven thousand sheep, he
now had fourteen thousand. The three thousand camels he had lost were
replaced by six thousand. And he fathered seven more sons and three more
daughters.”

 They looked indifferent. Philip plowed on. “And Kingsbridge will prosper
again, one day. The widows shall marry again, and the widowers find wives;
and those whose children died shall conceive again; and our streets will be
full of people, and our shops stocked with bread and wine, leather and brass,
buckles and shoes; and one day we will rebuild our cathedral.”
The trouble was, he was not sure he believed it himself; and so he could
not say it with conviction. No wonder the congregation was unmoved.
Ken Follett - THE PILLARS OF THE EARTH

 He looked down at the heavy book in front of him, and translated the
Latin into English. “And Job lived a hundred and forty years more, and saw
his sons, and his grandsons, and his great-grandsons. And then he died,
being old and full of days.” He closed the book.
There was a disturbance at the back of the little church. Philip looked up
irritably. He was aware that his sermon had not had the effect he hoped for,
but nevertheless he wanted a few moments of silence at the end of it. The
church door was open, and all those at the back were looking out. Philip
could see quite a crowd outside-it must contain everyone in Kingsbridge
who was not in the church, he thought. What was going on?
Several possibilities went through his mind-there had been a fight, a fire,
someone was dying, a large troop of horsemen was approaching-but he
was completely unprepared for what actually happened. First, two priests
came in carrying a statue of a woman on a board draped with an
embroidered altar cloth. The solemnity of their demeanor suggested that the
statue represented a saint, presumably the Virgin. Behind the priests walked
two more people, and they provided the bigger surprise: one was Aliena, and
the other was Jack.

 Philip regarded Jack with affection mingled with exasperation. That boy,
he thought: on the day he first came here the old cathedral burned down, and
since then nothing connected with him has been normal. But Philip was
more pleased than annoyed by Jack’s entrance. Despite all the trouble the
boy caused, he made life interesting. Boy? Philip looked at him again. Jack
was no longer a boy. He had been away two years but he had aged ten, and
his eyes were weary and knowing. Where had he been? And how had Aliena
found him?

 The procession moved up the middle of the church. Philip decided to do
nothing and see what happened. A buzz of excitement went around as people
recognized Jack and Aliena. Then there was a new sound, rather like a
murmur of awe, and someone said: “She weeps!”
Others repeated it like a litany: “She weeps! She weeps!” Philip peered at
the statue. Sure enough, there was water coming from the eyes. He suddenly
remembered the archbishop’s mysterious letter about the miraculous
Weeping Madonna. So this was it. As to whether the weeping was a miracle,
Philip would suspend judgment. He could see that the eyes appeared to be
made of stone, or perhaps some kind of crystal, whereas the rest of the statue
was wooden: that might have something to do with it.
The priests turned around and put the board down on the floor so that the
Madonna was facing the congregation. Then Jack began to speak.
Ken Follett - THE PILLARS OF THE EARTH

 “The Weeping Madonna came to me in a far, far country,” he began.
Philip resented his taking over the service but he decided not to act
precipitately: he would let Jack have his say. Anyway, he was intrigued. “A
baptized Saracen gave her to me,” Jack went on. The congregation
murmured in surprise: Saracens were usually the barbaric black-faced enemy
in such stories, and few people knew that some of them were actually
Christians. “At first I wondered why she had been given to me.
Nevertheless, I carried her for many miles.” Jack had the congregation
spellbound. He’s a better preacher of sermons than I am, Philip thought
ruefully; I can feel the tension building already. “At last I began to realize
that she wanted to go home. But where was her home? Finally it came to
me: she wanted to go to Kingsbridge.”

 The congregation broke into a hubbub of amazement. Philip was
skeptical. There was a difference between the way God worked and the way
Jack worked, and this had the hallmark of Jack. But Philip remained silent.
“But then I thought: What am I taking her to? What shrine will she have
at Kingsbridge? In what church will she find her rest?” He looked around at
the plain whitewashed interior of the parish church, as if to say: This
obviously will not do. “And it was as if she spoke aloud, and said to me:
‘You, Jack Jackson, shall make me a shrine, and build me a church.’ ”
Philip began to see what Jack was up to. The Madonna was to be the
spark that reignited the people’s enthusiasm for building a new cathedral. It
would do what Philip’s sermon about Job had failed to do. But still Philip
had to ask himself: Is this God’s will, or just Jack’s?
“So I asked her: ‘With what? I have no money.’ And she said: ‘I will
provide the money.’ Well, we set off, with the blessing of Archbishop
Theobald of Canterbury.” Jack glanced up at Philip as he named the
archbishop. He’s telling me something, Philip thought: he’s saying that he’s
got powerful backing for this.

 Jack swung his gaze back to the congregation. “And along the road, from
Paris, across Normandy, over the sea, and all the way to Kingsbridge, devout
Christians have given money for the building of the shrine of the Weeping
Madonna.” With that, Jack beckoned to someone outside.
A moment later two beturbaned Saracens marched solemnly into the
church, carrying on their shoulders an iron-bound chest.
The villagers cowered back from them in fear. Even Philip was
astonished. He knew, in theory, that Saracens had brown skin, but he had
never seen one, and the reality was amazing. Their swirling, brightly colored
robes were equally striking. They strode through the awestruck congregation
and knelt before the Madonna, placing the chest reverently on the floor.
Ken Follett - THE PILLARS OF THE EARTH

 There was a breathless silence as Jack unlocked the chest with a huge key
and lifted the lid. People craned their necks to look. Suddenly Jack tipped
the chest over.

 There was a noise like a waterfall, and a stream of silver pennies poured
out of the chest, hundreds of them, thousands. People crowded around to
stare: none of them had ever seen so much money.
Jack raised his voice to be heard over their exclamations. “I have brought
her home, and now I give her to the building of the new cathedral.” Then he
turned, looked Philip in the eye, and inclined his head in a little bow, as if to
say: Over to you.

 Philip hated to be manipulated like this but at the same time he was bound
to acknowledge that the way it had been done was masterly. However, that
did not mean he was going to give in to it. The people might acclaim the
Weeping Madonna but only Philip could decide whether she would be
allowed to rest in Kingsbridge Cathedral alongside the bones of Saint
Adolphus. And he was not yet convinced.
Some of the villagers began questioning the Saracens. Philip stepped
down from his pulpit and went closer to listen. “I come from a far, far
country,” one of them was saying. Philip was surprised to hear that he spoke
English just like a Dorset fisherman, but most of the villagers did not even
know that Saracens had a language of their own.
“What is your country called?” someone asked.
“My country is called Africa,” the Saracen replied. There was more than
one country in Africa, of course, as Philip knew-although most of the
villagers did not-and Philip wondered which one this Saracen came from.
How exciting it would be if it were a place mentioned in the Bible, such as
Egypt or Ethiopia.

 A little girl reached out a tentative finger and touched his dark-brown
hand. The Saracen smiled at her. Apart from his color, Philip thought, he
looked no different from anyone else. Encouraged, the girl said: “What’s it
like in Africa?”

 “There are great deserts, and fig trees.”
“What’s a fig?”

 “It’s … it’s a fruit, that looks like a strawberry and tastes like a pear.”
Philip was suddenly struck by a horrible suspicion. He said: “Tell me,
Saracen, what city were you born in?”

 “Damascus,” the man said.

 Philip’s suspicion was confirmed. He was angered. He touched Jack’s arm
and drew him aside. In a quietly furious voice he said: “What are you
playing at?”
Ken Follett - THE PILLARS OF THE EARTH

 “What do you mean?” Jack said, trying to play innocent.
“Those two aren’t Saracens. They’re fishermen from Wareham with
brown dye on their faces and hands.”

 Jack did not seem bothered about having his deception discovered. He
grinned and said: “How did you guess?”

 “I don’t think that man has ever seen a fig, and Damascus is not in Africa.
What is the meaning of this dishonesty?”
“It’s a harmless deception,” Jack said, and flashed his engaging smile.
“There is no such thing as a harmless deception,” Philip said coldly.
“All right.” Jack saw that Philip was angry. He became serious. “It serves
the same purpose as an illuminated drawing on a page of the Bible. It’s not
the truth, it’s an illustration. My brown-dyed Dorsetshire men dramatize the
true fact that the Weeping Madonna comes from a Saracen land.”
The two priests and Aliena had detached themselves from the crowd
around the Madonna and joined Philip and Jack. Philip ignored them and
said to Jack: “You aren’t frightened of a drawing of a snake. An illustration
isn’t a lie. Your Saracens aren’t illustrations, they’re impostors.”
“We collected much more money after we got the Saracens,” Jack said.
Philip looked at the pennies heaped on the floor. “The townspeople
probably think that’s enough to build a whole cathedral,” he said. “It looks
to me like about a hundred pounds. You know that won’t even pay for a
year’s work.”

 “The money is like the Saracens,” Jack said. “It’s symbolic. You know
you’ve got the money to start building.”
That was true. There was nothing stopping Philip from building. The
Madonna was just the sort of thing needed to bring Kingsbridge back to life.
It would attract people to the town-pilgrims and scholars as well as the idly
curious. It would put new heart into the townspeople. It would be seen as a
good omen. Philip had been waiting for a sign from God, and he wanted
very badly to believe that this was it. But this did not have the feel of a sign
from God. It had the feel of a stunt by Jack.
The younger of the two priests said: “I’m Reynold and this is Edward-
we work for the archbishop of Canterbury. He sent us to accompany the
Weeping Madonna.”

 Philip said: “If you have the archbishop’s blessing, why did you need a
couple of fairground Saracens to legitimize the Madonna?”
Edward looked a little shamefaced. Reynold said: “It was Jack’s idea, but
I confess I saw no harm in it. Surely you’re not dubious about the Madonna,
Philip?”
Ken Follett - THE PILLARS OF THE EARTH

 “You can call me Father,” Philip snapped. “Working for the archbishop
doesn’t give you the right to condescend to your superiors. The answer to
your question is yes. I am dubious about the Madonna. I am not going to
install this statue in the precincts of Kingsbridge Cathedral until I’m
convinced that it is a holy artifact.”

 “A wooden statue weeps,” Reynold said. “How much of a miracle do you
want?”

 “The weeping is unexplained. That doesn’t make it a miracle. The
changing of liquid water into solid ice is also inexplicable, but it isn’t
miraculous.”

 “The archbishop would be most disappointed if you refused the Madonna.
He had a battle to prevent Abbot Suger from commandeering her for Saint-
Denis.”

 Philip knew he was being threatened. Young Reynold will have to work a
lot harder than this to intimidate me, he thought. He said smoothly: “I’m
quite sure the archbishop would not want me to accept the Madonna without
making some routine inquiries about her legitimacy.”
There was a movement at their feet. Philip looked down and saw the
cripple he had noticed earlier. The unfortunate man was dragging himself
across the floor, his paralyzed legs trailing behind him, trying to get close to
the statue. Whichever way he turned he was blocked by the crowd.
Automatically, Philip stood aside to let him through. The Saracens were
preventing people from actually touching the statue, but the cripple escaped
their notice. Philip saw the man’s hand reach out. Philip would normally
have prevented someone from touching a holy relic, but he had not yet
accepted that this statue was holy, so he did nothing. The cripple touched the
hem of the wooden dress. Suddenly he let out a shout of triumph. “I feel it!”
he yelled. “I feel it!”

 Everyone looked at him.

 “I feel the strength coming back!” he shouted.
Philip stared at the man incredulously, knowing what would happen next.
The man bent one leg, then the other. There was a collective gasp from the
onlookers. He reached out a hand and someone took it. With an effort, the
man pulled himself upright.

 The crowd made a noise like a groan of passion.
Someone called out: “Try to walk!”

 Still holding the hand of his helper, the man took one tentative step, then
another. The people watched in dead silence. On his third step he stumbled,
and they sighed. But the man regained his balance and walked on.
They cheered.
Ken Follett - THE PILLARS OF THE EARTH

 He went down the nave with the people following him. After a few more
steps he broke into a run. The cheering rose to a crescendo as he went out
through the church door into the sunshine, followed by most of the
congregation.

 Philip looked at the two priests. Reynold was awestruck, and Edward had
tears pouring down his face. Obviously they were not in on it. Philip turned
to Jack and said furiously: “How dare you pull a trick like that?”
“Trick?” said Jack. “What trick?”

 “That man had never been seen in this district until a few days ago. In
another day or two he’ll disappear, never to be seen again, with his pockets
full of your money. I know how these things are done, Jack. You’re not the
first person to fake a miracle, regrettably. There was never anything wrong
with his legs, was there? He’s another Wareham fisherman.”
The accusation was confirmed by Jack’s guilty look.
Aliena said: “Jack, I told you you shouldn’t try that.”
The two priests were thunderstruck. They had been completely taken in.
Reynold was furious. He rounded on Jack. “You had no right!” he
spluttered.

 Philip felt sad as well as angry. In his heart he had hoped the Madonna
would prove legitimate, for he could see just how he would use her to
revitalize the priory and the town. But it was not to be. He looked around the
little parish church. Only a handful of worshipers remained, still staring at
the statue. He said to Jack: “You’ve gone too far this time.”
“The tears are real-there’s no trick involved there,” Jack said. “But the
cripple was a mistake, I admit.”

 “It was worse than a mistake,” Philip said angrily. “When people learn the
truth it will shake their faith in all miracles.”
“Why do they need to learn the truth?”

 “Because I’ll have to explain to them why the Madonna is not going to be
installed in the cathedral. There’s no question of my accepting the statue
now, of course.”

 Reynold said: “I think that’s a little hasty-”
“When I want your opinion, young man, I’ll ask for it,” Philip snapped.
Reynold shut up but Jack persisted. “Are you sure you’ve got the right to
deprive your people of the Madonna? Look at them.” He indicated the
handful of worshipers who had remained behind. Among them was Meg
Widow. She was kneeling in front of the statue with tears streaming down
her face. Jack did not know, Philip realized, that Meg had lost her entire
family in the collapse of Alfred’s roof. Her emotion touched Philip’s heart,
and he wondered if Jack might be right after all. Why take this away from
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 people? Because it’s dishonest, he reminded himself sternly. They believed
in the statue because they saw a faked miracle. He hardened his heart.
Jack knelt down beside Meg and spoke to her. “Why are you weeping?”
“She’s dumb,” Philip told him.

 Then Meg said: “The Madonna has suffered as I have. She understands.”
Philip was thunderstruck.

 Jack said: “You see? The statue eases her suffering-What are you staring
at?”

 “She’s dumb,” Philip said again. “She hasn’t uttered a word for more than
a year.”

 “That’s right!” Aliena said. “Meg was struck dumb after her husband and
boys died when the roof fell.”

 “This woman?” Jack said. “But she just …”
Reynold looked bewildered. “You mean this is a miracle?” he said. “A
real one?”

 Philip looked at Jack’s face. Jack was more shocked than anyone. There
was no trickery here.

 Philip was profoundly moved. He had seen the hand of God move and
work a miracle. He was shaking a little. “Well, Jack,” he said in an unsteady
voice. “Despite all you have done to discredit the Weeping Madonna, it
seems that God intends to work wonders with it anyway.”
For once Jack was lost for words.

 Philip turned away from him and went to Meg. He took her hands and
gently pulled her upright. “God has made you well again, Meg,” he said, his
voice trembling with emotion. “Now you can start a new life.” He recalled
that he had preached a sermon on the story of Job. The words came back to
him: “So the Lord blessed the latter end of Job more than his beginning. …”
He had told the people of Kingsbridge that the same would be true of them. I
wonder, he thought, looking at the rapture on Meg’s tear-stained face, I
wonder whether this could be the start of it.

 There was an uproar in chapter when Jack presented his design for the new
cathedral.

 Philip had warned Jack to expect trouble. Philip had seen the drawings
previously, of course. Jack had carried them to the prior’s house early one
morning, a plan and an elevation, drawn on plaster in wooden frames. They
had looked at them together in the clear early light, and Philip had said:
“Jack, this will be the most beautiful church in England-but we’re going to
have trouble with the monks.”
Ken Follett - THE PILLARS OF THE EARTH

 Jack knew from his time as a novice that Remigius and his cronies still
routinely opposed any plan that was dear to Philip’s heart, even though it
was eight years since Philip had defeated Remigius in the election. They
rarely got much support from the broad mass of the brothers, but in this case
Philip was uncertain: they were such a conservative lot that they could be
scared by the revolutionary design. However, there was nothing for it but to
show them the drawings and try to convince them. Philip certainly could not
go ahead and build the cathedral without the wholehearted support of the
majority of his monks.

 On the following day Jack attended chapter and presented his plans. The
drawings were propped up on a bench against the wall, and the monks
crowded around to look at them. As they took in the details, there was a
murmur of discussion which rose rapidly to a hubbub. Jack was discouraged:
the tone was disapproving, bordering on outrage. The noise grew louder as
they began to argue among themselves, some attacking the design and others
defending it.

 After a while Philip called for order and they calmed down. Milius Bursar
asked a prearranged question. “Why are the arches pointed?”
“It’s a new technique they’re using in France,” Jack replied. “I’ve seen it
in several churches. The pointed arch is stronger. That is what will enable
me to build the church so high. It will probably be the tallest nave in
England.”

 They liked that idea, Jack could tell.

 Someone else said: “The windows are so big.”
“Thick walls are unnecessary,” Jack said. “They’ve proved that in France.
It’s the piers that hold the building up, especially with rib-vaulting. And the
effect of the big windows is breathtaking. At Saint-Denis the abbot has put
in colored glass with pictures on it. The church becomes a place of sunshine
and air, instead of gloom and darkness.”
Several of the monks were nodding approval. Perhaps they were not as
conservative as he had thought.

 But Andrew Sacrist spoke next. “Two years ago you were a novice among
us. You were disciplined for striking the prior, and you evaded that
discipline and ran away. Now you come back wanting to tell us how to build
our church.”

 Before Jack could speak, one of the younger monks protested: “That’s
nothing to do with it! We’re discussing the design, not Jack’s past!”
Several monks tried to speak at the same time, some of them shouting.
Philip made them all shut up and asked Jack to answer the question.
Ken Follett - THE PILLARS OF THE EARTH

 Jack had been expecting something like this and he was ready. “I made a
pilgrimage to Santiago de Compostela as penance for that sin, Father
Andrew, and I hope my bringing the Weeping Madonna to you may count as
recompense for my wrongdoing,” he said meekly. “I’m not destined to be a
monk, but I hope I can serve God in a different way-as his builder.”
They seemed to accept that.

 However, Andrew had not finished. “How old are you?” he said, although
he surely knew the answer.

 “Twenty years.”

 “That’s very young to be a master builder.”
“Everyone here knows me. I’ve lived here since I was a boy.” Since I
burned down your old church, he thought guiltily. “I served my
apprenticeship under the original master builder. You’ve seen my
stonework. When I was a novice I worked with Prior Philip and Tom
Builder as clerk of the works. I humbly ask the brothers to judge me by my
work, not by my age.”

 It was another prepared speech. He saw one of the monks grin at the word
humbly, and realized it might have been a small error: they all knew that

 whatever other qualities he had he was not humble.
Andrew was quick to take advantage of his slip. “Humbly?” he said, and
his face began to turn red as he feigned outrage. “It wasn’t very humble of
you to announce to the masons of Paris three months ago that you had
already been appointed master builder here.”

 Once again there was a hubbub of indignant reactions from the monks.
Jack groaned inwardly. How the devil had Andrew got hold of that little
tidbit? Reynold or Edward must have been indiscreet. He tried to shrug it
off. “I was hoping to attract some of those craftsmen to Kingsbridge,” he
said as the noise died down. “They will be useful, no matter who is
appointed master here. I don’t think my presumption did any harm.” He tried
an engaging grin. “But I’m sorry I’m not humbler.” This did not go down
very well.

 Milius Bursar got him out of trouble by asking another prearranged
question. “What do you propose to do about the existing chancel, which has
partly collapsed?”

 “I’ve examined it very carefully,” Jack said. “It can be repaired. If you
appoint me master builder today I will have it usable again within a year.
Furthermore, you can continue to use it while I’m building the transepts and
the nave to the new design. Finally, when the nave is finished, I propose
demolishing the chancel and building a new one to match the rest of the new
church.”
Ken Follett - THE PILLARS OF THE EARTH

 Andrew said: “But how do we know the old chancel won’t fall down
again?”

 “The collapse was caused by Alfred’s stone vault, which was not in the
original plans. The walls weren’t strong enough to hold it up. I propose to
revert to Tom’s design and build a timber ceiling.”
There was a murmur of surprise. The question of why the roof had fallen
in had been a matter of controversy. Andrew said: “But Alfred increased the
size of the buttresses to support the extra weight.”
This had puzzled Jack, too, but he thought he had found the answer.
“They still weren’t strong enough, particularly at the top. If you study the
ruins you can see that the part of the structure that gave way was the
clerestory. There was very little reinforcement at that level.”
They seemed satisfied with that. Jack felt that his ability to give a
confident answer had enhanced his status as a master builder.
Remigius stood up. Jack had been wondering when he would make his
contribution. “I should like to read a verse of the Holy Scriptures to the
brethren in chapter,” he said, rather theatrically. He looked at Philip, who
nodded consent.

 Remigius walked to the lectern and opened the huge Bible. Jack studied
the man. His thin mouth was nervously mobile, and his watery blue eyes
bulged a little, giving him a permanent expression of indignation. He was a
picture of resentment. Years ago he had come to believe that he was destined
to be a leader of men, but in truth he was too weak a character, and now he
was doomed to live out his life in disappointment, making trouble for better
men. “The Book of Exodus,” he intoned as he turned the parchment pages.
“Chapter Twenty. Verse Fourteen.” Jack wondered what on earth was
coming. Remigius read: “Thou shalt not commit adultery.” He closed the
book with a bang and returned to his seat.
In a tone of mild exasperation, Philip said: “Perhaps you would tell us,
Brother Remigius, why you chose to read that short verse in the middle of
our discussion of building plans?”

 Remigius pointed an accusing finger at Jack. “Because the man who
wants to be our master builder is living in a state of sin!” he thundered.
Jack could hardly believe he was serious. He said indignantly: “It’s true
that our union has not been blessed by the Church, because of special
circumstances, but we’ll get married as soon as you like.”
“You can’t,” Remigius said triumphantly. “Aliena is already married.”
“But that union was never consummated.”
“Nevertheless, the couple were wed in church.”
Ken Follett - THE PILLARS OF THE EARTH

 “But if you won’t let me marry her, how can I avoid committing
adultery?” Jack said angrily.

 “That’s enough!” The voice was Philip’s. Jack looked at him. He seemed
furious. He said: “Jack, are you living in sin with your brother’s wife?”
Jack was flabbergasted. “Didn’t you know?”
“Of course I didn’t!” Philip roared. “Do you think I could have remained
silent about it if I had?”

 There was a silence. It was unusual for Philip to shout. Jack saw that he
was in real trouble. His offense was a technicality, of course, but monks
were supposed to be strict about such things. Unfortunately, the fact that
Philip had not known that he was living with Aliena made matters much
worse. It had enabled Remigius to take Philip by surprise and make a fool of
him. Now Philip would have to be firm, to prove that he was strict.
Jack said miserably: “But you can’t build the wrong sort of church just to
punish me.”

 Remigius said with relish: “You’ll have to leave the woman.”
“Piss off, Remigius,” Jack said. “She has my child-he’s a year old!”
Remigius sat back with a look of satisfaction.
Philip said: “Jack, if you speak like that in chapter you’ll have to leave.”
Jack knew he should calm down but he could not. “But it’s ludicrous!” he
said. “You’re telling me to abandon my woman and our child! This isn’t
morality, it’s hairsplitting.”

 Philip’s anger abated somewhat, and Jack saw the more familiar light of
sympathy in his clear blue eyes. He said: “Jack, you may take a pragmatic
approach to God’s laws but we prefer to be rigid-that’s why we’re monks.
And we cannot have you as builder while you’re living in a state of
adultery.”

 Jack remembered a line of Scripture. “Jesus said: ‘He that is without sin
among you, let him first cast a stone.’ ”
Philip said: “Yes, but Jesus said to the adulteress: ‘Go, and sin no more.’ ”
He turned to Remigius. “I take it you would withdraw your opposition if the
adultery ceased.”

 “Of course!” said Remigius.

 Despite his anger and misery, Jack noticed that Philip had outmaneuvered
Remigius neatly. He had made the adultery the decisive question, thereby
sidestepping the whole issue of the new design. But Jack was not ready to go
along with that. He said: “I’m not going to leave her!”
Philip said: “It might not be for long.”
Jack paused. That had taken him by surprise. “What do you mean?”
“You could marry Aliena if her first marriage was annulled.”
Ken Follett - THE PILLARS OF THE EARTH

 “Can that be done?”

 “It should be automatic, if, as you say, the marriage was never
consummated.”

 “What do I have to do?”

 “Apply to an ecclesiastical court. Normally it would be Bishop Waleran’s
court, but in this case you probably should go straight to the archbishop of
Canterbury.”

 “And is the archbishop bound to agree?”
“In justice, yes.”

 That was not a totally unequivocal answer, Jack noted. “But we would
have to live apart meanwhile?”

 “If you want to be appointed master builder of Kingsbridge Cathedral-
yes.”

 Jack said: “You’re asking me to choose between the two things I love
most in all the world.”

 Philip said: “Not for long.”

 His voice made Jack look up sharply: there was real compassion in it.
Jack realized Philip was genuinely sorry to have to do this. That made him
less angry and more sad. He said: “How long?”
“It could be as much as a year.”

 “A year!”

 “You don’t have to live in different towns,” Philip said. “You can still see
Aliena and the child.”

 “Do you know she went to Spain to look for me?” Jack said. “Can you
imagine that?” But the monks had no conception of what love was about. He
said bitterly: “Now I must tell her we’ve got to live apart.”
Philip stood up and put a hand on Jack’s shoulder. “The time will go by
faster than you think, I promise you,” he said. “And you’ll be busy-
building the new cathedral.”
II

 The forest had grown and changed in eight years. Jack had thought he could
never get lost in territory he had once known like the back of his hand, but
he had been wrong. Old trails were overgrown, new ones had been trodden
in the undergrowth by the deer and the boar and the wild ponies, streamlets
had altered course, old trees had fallen and young ones were taller.
Everything was diminished: distances seemed less and hills not so steep.
Most striking of all, he felt a stranger here. When a young deer gazed at him,
startled, across a glade, Jack could not guess which family the deer belonged
Ken Follett - THE PILLARS OF THE EARTH

 to or where its dam was. When a flight of ducks took off, he did not instantly
know what stretch of water they had risen from and why. And he was
nervous, for he had no idea where the outlaws were.
He had ridden most of the way here from Kingsbridge, but he had to
dismount as soon as he left the main road, for the trees grew too low over the
trail to permit him to ride. Returning to the haunts of his boyhood made him
feel irrationally sad. He had never appreciated, because he had never
realized, how simple life had been then. His greatest passion had been for
strawberries, and he had known that every summer, for a few days, there
would be as many as he could eat, growing on the forest floor. Nowadays
everything was problematical: his combative friendship with Prior Philip; his
frustrated love for Aliena; his towering ambition to build the most beautiful
cathedral in the world; his burning need to find out the truth about his father.
He wondered how much his mother had changed in the two years he had
been away. He was looking forward eagerly to seeing her again. He had
coped perfectly well on his own, of course, but it was very reassuring to
have someone in your life who was always ready to fight for you, and he had
missed that comforting feeling.

 It had taken him all day to reach the part of the forest where he and she
used to live. Now the short winter afternoon was darkening rapidly. Soon he
would have to give up the search for their old cave, and concentrate on
finding a sheltered place in which to spend the night. It would be cold. Why
am I worried? he thought. I used to spend every night in the forest.
In the end she found him.

 He was on the point of giving up. A narrow, almost invisible track
through the vegetation, probably used only by badgers and foxes, petered out
in a thicket. There was nothing to do but retrace his steps. He turned his
horse around and almost walked into her.
“You’ve forgotten how to move quietly in the forest,” she said. “I could
hear you crashing around a mile away.”

 Jack smiled. She had not changed. “Hello, Mother,” he said. He kissed her
cheek, then, in a rush of affection, he hugged her.
She touched his face. “You’re thinner than ever.”
He looked at her. She was brown and healthy, her hair still thick and dark,
without any gray. Her eyes were the same golden color, and they still
seemed to see right through Jack. He said: “You’re just the same.”
“Where did you go?” she said.

 “All the way to Compostela, and even farther, to Toledo.”
“Aliena went after you-”

 “She found me. Thanks to you.”
Ken Follett - THE PILLARS OF THE EARTH

 “I’m glad.” She closed her eyes as if sending up a prayer of thanks. “I’m
so glad.”

 She led him through the forest to the cave, which was less than a mile
away: his memory had not been so bad after all. She had a blazing log fire
and three sputtering rushlights. She gave him a mug of the cider she made
with crab apples and wild honey, and they roasted some chestnuts. Jack
could remember the items that a forest dweller could not make for herself,
and he had brought his mother knives, cord, soap and salt. She began to skin
a coney for the cooking pot. He said: “How are you, Mother?”
“Fine,” she said; then she looked at him and realized the question was
serious. “I grieve for Tom Builder,” she said. “But he’s dead and I don’t care
to take another husband.”

 “And are you happy here, otherwise?”

 “Yes and no. I’m used to living in the forest. I like being alone. I never
did get used to busybody priests telling me how to behave. But I miss you,
and Martha, and Aliena; and I wish I could see more of my grandson.” She
smiled. “But I can never go back to live in Kingsbridge, not after cursing a
Christian wedding. Prior Philip will never forgive me for that. However, it’s
all worth it if I’ve brought you and Aliena together at last.” She looked up
from her work with a pleased smile. “So how do you like married life?”
“Well,” he said hesitantly, “we’re not married. In the eyes of the Church,
Aliena is still married to Alfred.”

 “Don’t be stupid. What does the Church know about it?”
“Well, they know who they’ve married, and they wouldn’t let me build
the new cathedral while I was living with another man’s wife.”
Her eyes flashed anger. “So you’ve left her?”
“Yes. Until she can get an annulment.”

 Mother put the rabbit’s skin to one side. With a sharp knife in her bloody
hands she began to joint the carcass, dropping the pieces into the cooking
pot bubbling on the fire. “Prior Philip did that to me, once, when I was with
Tom,” she said, slicing the raw meat with swift strokes. “I know why he gets
so frantic about people making love. It’s because he’s not allowed to do it
himself, and he resents other people’s freedom to enjoy what is forbidden to
him. Of course, there’s nothing he can do about it when they’re married by
the Church. But if they’re not, he gets the chance to spoil things for them,
and that makes him feel better.” She cut off the rabbit’s feet and threw them
into a wooden bucket full of rubbish.

 Jack nodded. He had accepted the inevitable, but every time he said good
night to Aliena and walked away from her door he felt angry with Philip,
Ken Follett - THE PILLARS OF THE EARTH

 and he understood his mother’s persistent resentment. “It’s not forever,
though,” he said.

 “How does Aliena feel about it?”

 Jack grimaced. “Not good. But she thinks it’s her fault, for marrying
Alfred in the first place.”

 “So it is. And it’s your fault for being determined to build churches.”
He was sorry that she could not share his vision. “Mother, it’s not worth
building anything else. Churches are bigger and higher and more beautiful
and more difficult to build, and they have more decoration and sculpture
than any other kind of building.”

 “And you won’t be satisfied with anything less.”
“Right.”

 She shook her head in perplexity. “I’ll never know where you got the idea
that you were destined for greatness.” She dropped the rest of the rabbit in
the pot and began to clean the underside of its skin. She would use the fur.
“You certainly didn’t inherit it from your forebears.”
That was the cue he had been waiting for. “Mother, when I was overseas I
learned some more about my forebears.”

 She stopped scraping and looked at him. “What on earth do you mean?”
“I found my father’s family.”

 “Good God!” She dropped the rabbit skin. “How did you do that? Where
are they? What are they like?”

 “There’s a town in Normandy called Cherbourg. That’s where he came
from.”

 “How can you be sure?”

 “I look so much like him, they thought I was a ghost.”
Mother sat down heavily on a stool. Jack felt guilty about having shocked
her so badly, but he had not expected her to be so shaken by the news. She
said: “What … what are his people like?”
“His father’s dead, but his mother’s still alive. She was kind, once she was
convinced I wasn’t the ghost of my father. His older brother is a carpenter
with a wife and three children. My cousins.” He smiled. “Isn’t that nice?
We’ve got relations.”

 The thought seemed to upset her, and she looked distressed. “Oh, Jack,
I’m so sorry I didn’t give you a normal upbringing.”
“I’m not,” he said lightly. He was embarrassed when his mother showed
remorse: it was so out of character for her. “But I’m glad I met my cousins.
Even if I never see them again, it’s good to know they’re there.”
She nodded sadly. “I understand.”
Ken Follett - THE PILLARS OF THE EARTH

 Jack took a deep breath. “They thought my father had drowned in a
shipwreck twenty-four years ago. He was aboard a vessel called the White
Ship which went down just out of Barfleur. Everyone was thought to have
drowned. Obviously my father survived. But somehow they never knew that,
because he never went back to Cherbourg.”
“He went to Kingsbridge,” she said.

 “But why?”

 She sighed. “He clung to a barrel and was washed ashore near a castle,”
she said. “He went to the castle to report the shipwreck. There were several
powerful barons at the castle, and they showed great consternation when he
turned up. They took him prisoner and brought him to England. After some
weeks or months-he got rather confused-he ended up in Kingsbridge.”
“Did he say anything else about the wreck?”
“Only that the ship went down very fast, as if it had been holed.”
“It sounds as if they needed to keep him out of the way.”
She nodded. “And then, when they realized they couldn’t hold him
prisoner forever, they killed him.”

 Jack knelt in front of her and forced her to look at him. In a voice shaking
with emotion he said: “But who were they, Mother?”
“You’ve asked me that before.”

 “And you’ve never told me.”

 “Because I don’t want you to spend your life trying to avenge the death of
your father!”

 She was still treating him like a child, withholding information that might
not be good for him, he felt. He tried to be calm and adult. “I’m going to
spend my life building Kingsbridge Cathedral and making babies with
Aliena. But I want to know why they hanged my father. And the only people
who have the answer are the men who gave false testimony against him. So I
have to know who they were.”

 “At the time I didn’t know their names.”
He knew she was being evasive and it made him angry. “But you know
now!”

 “Yes, I do,” she said tearfully, and he realized that this was as painful for
her as it was for him. “And I’ll tell you, because I can see you’ll never stop
asking.” She sniffed and wiped her eyes.
He waited in suspense.

 “There were three of them: a monk, a priest and a knight.”
Jack looked at her hard. “Their names.”
“You’re going to ask them why they lied under oath?”
“Yes.”
Ken Follett - THE PILLARS OF THE EARTH

 “And you expect them to tell you?”

 “Perhaps not. I’ll look into their eyes when I ask them, and that may tell
me all I need to know.”

 “Even that may not be possible.”

 “I want to try, Mother!”

 She sighed. “The monk was the prior of Kingsbridge.”
“Philip!”

 “No, not Philip. This was before Philip’s time. It was his predecessor,
James.”

 “But he’s dead.”

 “I told you it might not be possible to question them.”
Jack narrowed his eyes. “Who were the others?”
“The knight was Percy Hamleigh, the earl of Shiring.”
“William’s father!”

 “Yes.”

 “He’s dead, too!”

 “Yes.”

 Jack had a terrible feeling that all three would turn out to be dead men,
and the secret buried with their bones. “Who was the priest?” he said
urgently.

 “His name was Waleran Bigod. He’s now the bishop of Kingsbridge.”
Jack gave a sigh of profound satisfaction. “And he’s still alive,” he said.

 Bishop Waleran’s castle was finished at Christmas. William Hamleigh and
his mother rode to it on a fine morning early in the new year. They saw it
from a distance, across the valley. It was at the highest point of the opposite
ridge, overlooking the surrounding countryside with a forbidding regard.
As they crossed the valley they passed the old palace. It was now used as
a storehouse for fleeces. Income from wool was paying for much of the new
castle.

 They trotted up the gentle slope on the far side of the valley and followed
the road through a gap in the earth ramparts and across a deep dry moat to a
gateway in a stone wall. With ramparts, a moat and a stone wall, this was a
highly secure castle, superior to William’s own and to many of the king’s.
The inner courtyard was dominated by a massive square keep three stories
high which dwarfed the stone church that stood alongside it. William helped
his mother dismount. They left their knights to stable the horses and
mounted the steps that led to the hall.
It was midday, and in the hall Waleran’s servants were preparing the
table. Some of his archdeacons, deans, employees and hangers-on were
Ken Follett - THE PILLARS OF THE EARTH

 standing around waiting for dinner. William and Regan waited while a
steward went up to the bishop’s private quarters to announce their arrival.
William was burning inside with a fierce, agonizing jealousy. Aliena was
in love, and the whole county knew it. She had given birth to a love child,
and her husband had thrown her out of his house. With her baby in her arms,
she had gone off to look for the man she loved, and had found him after
searching half of Christendom. The story was being told and retold all over
southern England. It made William sick with hatred every time he heard it.
But he had thought of a way to get revenge.
They were taken up the stairs and shown into Waleran’s chamber. They
found him sitting at a table with Baldwin, who was now an archdeacon. The
two clerics were counting money on a checkered cloth, building the silver
pennies into piles of twelve and moving them from black squares to white.
Baldwin stood up and bowed to Lady Regan, then quickly put away the
cloth and the coins.

 Waleran got up from the table and went to the chair by the fire. He moved
quickly, like a spider, and William felt the old familiar loathing.
Nevertheless he resolved to be unctuous. He had heard recently of the
dreadful death of the earl of Hereford, who had quarreled with the bishop of
Hereford and died in a state of excommunication. His body had been buried
in unconsecrated ground. When William imagined his own body lying in
undefended earth, vulnerable to all the imps and monsters that inhabited the
underworld, he shook with fright. He would never quarrel with his bishop.
Waleran was as pale and thin as ever, and his black robes hung on him
like laundry drying on a tree. He never seemed to change. William knew that
he himself had changed. Food and wine were his principal pleasures, and
each year he grew a little stouter, despite the active life he led, so that the
expensive chain mail that had been made for him when he turned twenty-one
had been replaced twice over in the succeeding seven years.
Waleran was just back from York. He had been away for almost half a
year, and William politely asked him: “Did you have a successful trip?”
“No,” he replied. “Bishop Henry sent me there to attempt to resolve a
four-year-old dispute over who is to be archbishop of York. I failed. The row
goes on.”

 The less said about that the better, William thought. He said: “While
you’ve been away, there have been a lot of changes here. Especially at
Kingsbridge.”

 “At Kingsbridge?” Waleran was surprised. “I thought that problem had
been solved once and for all.”

 William shook his head. “They’ve got the Weeping Madonna.”
Ken Follett - THE PILLARS OF THE EARTH

 Waleran looked irritated. “What the devil are you talking about?”
William’s mother answered. “It’s a wooden statue of the Virgin that they
use in processions. At certain times, water comes from its eyes. The people
think it’s miraculous.”

 “It is miraculous!” William said. “A statue that weeps!”
Waleran gave him a scornful look.

 Regan said: “Miraculous or not, thousands of people have been to see it in
the last few months. Meanwhile, Prior Philip has recommenced building.
They’re repairing the chancel and putting a new timber ceiling on it, and
they’ve started on the rest of the church. The foundations for the crossing
have been dug, and some new stonemasons have arrived from Paris.”
“Paris?” Waleran said.

 Regan said: “The church is now going to be built in the style of Saint-
Denis, whatever that is.”

 Waleran nodded. “Pointed arches. I heard talk of it at York.”
William did not care what style Kingsbridge Cathedral would be. He said:
“The point is, young men off my farms are moving to Kingsbridge to work
as laborers, the Kingsbridge market is open again every Sunday, taking
business away from Shiring. … It’s the same old story!” He glanced uneasily
at the other two, wondering whether either of them suspected that he had an
ulterior motive; but neither looked suspicious.
Waleran said: “The worst mistake I ever made was to help Philip become
prior.”

 “They’re going to have to learn that they just can’t do this,” William said.
Waleran looked at him thoughtfully. “What do you want to do?”
“I’m going to sack the town again.” And when I do, I’ll kill Aliena and
her lover, he thought; and he looked into the fire, so that his mother should
not meet his eyes and read his thoughts.
“I’m not sure you can,” Waleran said.

 “I’ve done it before-why shouldn’t I do it again?”
“Last time you had a good reason: the fleece fair.”
“This time it’s the market. They’ve never had King Stephen’s permission
for that either.”

 “It’s not quite the same. Philip was pushing his luck by holding a fleece
fair, and you attacked it immediately. The Sunday market has been going on
at Kingsbridge for six years now, and anyway, it’s twenty miles from
Shiring so it ought to be licensed.”

 William suppressed his anger. He wanted to tell Waleran to stop being
such a feeble old woman; but that would never do.
Ken Follett - THE PILLARS OF THE EARTH

 While he was swallowing his protest a steward came into the room and
stood silently by the door. Waleran said: “What is it?”
“There’s a man here who insists on seeing you, my lord bishop. Name of
Jack Jackson. A builder, from Kingsbridge. Shall I send him away?”
William’s heart raced. It was Aliena’s lover. How had the man happened
to come here just when William was plotting his death? Perhaps he had
supernatural powers. William was possessed by dread.
“From Kingsbridge?” Waleran said with interest.
Regan said: “He’s the new master builder there, the one who brought the
Weeping Madonna from Spain.”

 “Interesting,” said Waleran. “Let’s have a look at him.” He said to the
steward: “Send him in.”

 William stared at the door with superstitious terror. He expected a tall,
fearsome man in a black cloak to stride in and point directly at him with an
accusing finger. But when Jack came through the door, William was
shocked by his youth. Jack could not have been much past twenty. He had
red hair and alert blue eyes which flickered over William, paused on
Regan-whose frightful facial sores arrested the glance of anyone who was
not used to them-and came to rest on Waleran. The builder was not much
intimidated by finding himself in the presence of the two most powerful men
in the county, but apart from that surprising nonchalance he did not seem
very fearsome.

 Like William, Waleran sensed the young builder’s insubordinate attitude,
and reacted with a coldly haughty voice. “Well, lad, what’s your business
with me?”

 “The truth,” Jack said. “How many men have you seen hang?”
William caught his breath. It was a shocking and insolent question. He
looked at the others. His mother was leaning forward, frowning intently at
Jack, as if she might have seen him before and was trying to place him.
Waleran was looking coldly amused.

 Waleran said: “Is this a riddle? I’ve seen more men hang than I care to
count, and there will be another if you don’t speak respectfully.”
“I beg your pardon, my lord bishop,” Jack said, but he still did not sound
frightened. “Do you remember all of them?”
“I think so,” Waleran said, and he sounded intrigued despite himself. “I
suppose there is a particular one that you’re interested in.”
“Twenty-two years ago, at Shiring, you watched the hanging of a man
called Jack Shareburg.”

 William heard his mother give a muffled gasp.
“He was a jongleur,” Jack continued. “Do you recall him?”
Ken Follett - THE PILLARS OF THE EARTH

 William felt the atmosphere in the room become tense all of a sudden.
There was something unnaturally frightful about Jack Jackson; there had to
be, for him to have this effect on Waleran and Mother. “I think perhaps I do
remember,” Waleran said, and William heard in his voice the strain of self-
control. What was going on here?

 “I imagine you do,” Jack said, and now he was sounding insolent again.
“The man was convicted on the testimony of three people. Two of them are
now dead. You were the third.”

 Waleran nodded. “He had stolen something from Kingsbridge Priory-a
jeweled chalice.”

 A flinty look came into Jack’s blue eyes. “He had done nothing of the
kind.”

 “I caught him myself, with the chalice on him.”
“You lied.”

 There was a pause. When Waleran spoke again his tone was mild but his
face was as hard as iron. “I may have your tongue ripped out for that,” he
said.

 “I just want to know why you did it,” Jack said as if he had not heard the
grisly threat. “You can be candid here. William is no threat to you, and his
mother seems to know all about it already.”
William looked at his mother. It was true, she did have a knowing air.
William himself was now completely mystified. It seemed-he hardly dared
to hope-that Jack’s visit actually had nothing to do with William and his
secret plans to kill Aliena’s lover.

 Regan said to Jack: “You’re accusing the bishop of perjury!”
“I shan’t repeat the charge in public,” Jack said coolly. “I’ve got no proof,
and anyway I’m not interested in revenge. I would just like to understand
why you hanged an innocent man.”

 “Get out of here,” Waleran said icily.

 Jack nodded as if he had expected no more. Although he had not got
answers to his questions, there was a look of satisfaction on his face, as if his
suspicions had somehow been confirmed.

 William was still baffled by the whole exchange. On impulse, he said:
“Wait a moment.”

 Jack turned at the door and looked at him with those mocking blue eyes.
“What …” William swallowed and got his voice under control. “What’s
your interest in this? Why did you come here and ask these questions?”
“Because the man they hanged was my father,” Jack said, and he went
out.
Ken Follett - THE PILLARS OF THE EARTH

 There was a silence in the room. So Aliena’s lover, the master builder at
Kingsbridge, was the son of a thief who had been hanged at Shiring, William
thought: so what? But Mother seemed anxious, and Waleran actually looked
shaken.

 Eventually Waleran said bitterly: “That woman has dogged me for twenty
years.” He was normally so guarded that William was shocked to see him
letting his feelings show.

 “She disappeared after the cathedral fell down,” Regan said. “I thought
we’d seen the last of her.”

 “Now her son has come to haunt us.” There was something like real fear
in Waleran’s voice.

 William said: “Why don’t you slap him in irons for accusing you of
perjury?”

 Waleran threw him a look of scorn, then said: “Your boy’s a damn fool,
Regan.”

 William realized the charge of perjury must be true. And if he was able to
figure that out, so could Jack. “Does anyone else know?”
Regan said: “Prior James confessed his perjury, before he died, to the sub-
prior, Remigius. But Remigius has always been on our side against Philip,
so he’s no danger. Jack’s mother knows some of it, but not all; otherwise she
would have used the information by now. But Jack has traveled around-he
may have picked up something his mother didn’t know.”
William saw that this strange story from the past could be used to his
advantage. As if it had just occurred to him, he said: “Then let’s kill Jack
Jackson.”

 Waleran just shook his head contemptuously.
Regan said: “That would serve to draw attention to him and his charges.”
William was disappointed. It had seemed almost providential. He thought
about it, while the silence in the room dragged out. Then a new thought
came to him, and he said: “Not necessarily.”
They both looked at him skeptically.

 “Jack might be killed without drawing attention to him,” William said
doggedly.

 “All right, tell us how,” Waleran said.
“He could be killed in an attack on Kingsbridge,” William said, and he
had the satisfaction of seeing the same look of startled respect on both their
faces.

 * * *

 Jack walked around the building site with Prior Philip late in the afternoon.
The ruins of the chancel had been cleared, and the rubble formed two huge
Ken Follett - THE PILLARS OF THE EARTH

 heaps on the north side of the priory close. New scaffolding was up, and the
masons were rebuilding the fallen walls. Alongside the infirmary was a large
stockpile of timber.

 “You’re moving along quickly,” Philip said.
“Not as fast as I’d like,” Jack replied.
They inspected the foundations of the transepts. Forty or fifty laborers
were down in the deep holes, shoveling mud into buckets, while others at
ground level operated the winches that lifted the buckets out of the holes.
Huge rough-cut stone blocks for the foundations were stacked nearby.
Jack took Philip into his own workshop. It was much bigger than Tom’s
shed had been. One side was completely open, for better light. Half the
ground area was occupied by his tracing floor. He had laid planks over the
earth, put a wooden border a couple of inches high around the planks, then
poured plaster onto the wood until it filled the frame and threatened to
overflow the border. When the plaster set, it was hard enough to walk on,
but drawings could be scratched on it with a short length of iron wire
sharpened to a point. This was where Jack designed the details. He used
compasses, a straightedge and a set square. The scratch marks were white
and clear when first made, but they faded to gray quite quickly, which meant
that new drawings could be made on top of old ones without confusion. It
was an idea he had picked up in France.
Most of the rest of the hut was taken up by the bench on which Jack was
working in wood, making the templates that would show the masons how to
carve the stones. The light was fading: he would do no more woodwork
today. He began to put his tools away.

 Philip picked up a template. “What’s this for?”
“The plinth at the base of a pier.”

 “You prepare things well in advance.”

 “I just can’t wait to start building properly.”
These days all their conversations were terse and factual.
Philip put down the template. “I must go in to compline.” He turned away.
“And I shall go and visit my family,” Jack said acidly.
Philip paused, turned as if he was going to speak, looked sad, and left.
Jack locked his toolbox. That had been a foolish remark. He had accepted
the job on Philip’s terms and it was pointless to complain about it now. But
he felt constantly angry with Philip, and he could not always keep it in.
He left the priory close in twilight and went to the little house in the poor
quarter where Aliena lived with her brother, Richard. She smiled happily
when Jack walked in, but they did not kiss: they never touched one another
nowadays, for fear they would become aroused, and then they would either
Ken Follett - THE PILLARS OF THE EARTH

 have to part frustrated or give in to their lust and risk being caught breaking
their promise to Prior Philip.

 Tommy was playing on the floor. He was now a year and half old, and his
current obsession was putting things into other things. He had four or five
kitchen bowls in front of him, and he tirelessly put the smaller ones inside
the larger and tried to put the larger inside the smaller. Jack was very struck
by the idea that Tommy did not know instinctively that a large bowl would
not fit inside a small one; that this was something human beings had to learn.
Tommy was struggling with spatial relationships just as Jack did when he
tried to visualize something like the shape of a stone in a curved vault.
Tommy fascinated Jack and made him feel anxious too. Until now Jack
had never worried about his ability to find work, hold down a job, and
support himself. He had set out to cross France without giving a moment’s
thought to the possibility that he might become destitute and starve. But now
he wanted security. The need to take care of Tommy was much more
compelling than the need to take care of himself. For the first time in his life
he had responsibilities.

 Aliena put a jug of wine and a spiced cake on the table and sat down
opposite Jack. He poured a cup of wine and sipped it gratefully. Aliena put
some cake in front of Tommy, but he was not hungry, and he scattered it in
the rushes on the floor.

 Aliena said: “Jack, I need more money.”
Jack was surprised. “I give you twelve pennies a week. I only make
twenty-four.”

 “I’m sorry,” she said. “You live alone-you don’t need as much.”
Jack thought this was rather unreasonable. “But a laborer only gets
sixpence a week-and some of them have five or six children!”
Aliena looked cross. “Jack, I don’t know how laborers’ wives keep
house-I never learned. And I don’t spend anything on myself. But you
have dinner here every day. And there’s Richard-”
“Well, what about Richard?” Jack said angrily. “Why doesn’t he support
himself?”

 “He never has done.”

 Jack felt that Aliena and Tommy were enough of a burden for him. “I
don’t know that Richard is my responsibility!”
“Well, he’s mine,” she said quietly. “When you took me on you took him
too.”

 “I don’t remember agreeing to that!” he said angrily.
“Don’t be cross.”
Ken Follett - THE PILLARS OF THE EARTH

 It was too late: Jack was already cross. “Richard is twenty-three years
old-two years older than I am. How come I’m keeping him? Why should I
eat dry bread for breakfast and pay for Richard’s bacon?”
“Anyway, I’m pregnant again.”

 “What?”

 “I’m having another baby.”

 Jack’s anger evaporated. He seized her hand. “That’s wonderful!”
“Are you glad?” she said. “I was afraid you’d be angry.”
“Angry! I’m thrilled! I never knew Tommy when he was tiny-now I’ll
find out what I missed.”

 “But what about the extra responsibility, and the money?”
“Oh, to hell with the money. I’m just bad-tempered because we have to
live apart. We’ve got plenty of money. But another baby! I hope it’s a girl.”
He thought of something, and frowned. “But when … ?”
“It must have been just before Prior Philip made us live apart.”
“Maybe on Halloween.” He grinned. “Do you remember that night? You
rode me like a horse-”

 “I remember,” she said with a blush.

 He gazed at her fondly. “I’d like to do you now.”
She smiled. “Me too.”

 They held hands across the table.

 Richard came in.

 He threw the door open and walked inside, hot and dusty, leading a
sweating horse. “I’ve got bad news,” he said, panting.
Aliena picked Tommy up off the floor to get him out of the way of the
hooves. Jack said: “What’s happened?”

 “We must all get out of Kingsbridge tomorrow,” he said.
“But why?”

 “William Hamleigh is going to burn the town again on Sunday.”
“No!” Aliena cried.

 Jack went cold. He saw again the scene three years ago, when William’s
horsemen had invaded the fleece fair, with their blazing torches and brutal
clubs. He recalled the panic, the screaming, and the smell of burning flesh.
He saw again the corpse of his stepfather, with his forehead smashed. He felt
sick at heart.

 “How do you know?” he asked Richard.

 “I was in Shiring, and I saw some of William’s men buying weapons at
the armorer’s shop.”

 “That doesn’t mean-”
Ken Follett - THE PILLARS OF THE EARTH

 “There’s more. I followed them into an alehouse and listened to their talk.
One of them asked what defenses Kingsbridge had, and another said none.”
Aliena said: “Oh, God, it’s true.” She looked at Tommy, and her hand
went to her stomach, where the new baby was growing. She looked up, and
Jack met her eye. They were both thinking the same.
Richard went on: “Later I got talking to some of the younger ones, who
don’t know me. I told them about the battle of Lincoln, and so on, and said I
was looking for a fight. They told me to go to Earlscastle, but it would have
to be today, for they were to leave tomorrow, and the fight would be on
Sunday.”

 “Sunday,” Jack whispered fearfully.

 “I rode out to Earlscastle, to double-check.”
Aliena said: “Richard, that was dangerous.”
“All the signs are there: messengers coming and going, weapons being
sharpened, horses exercised, tack cleaned. … There’s no doubt of it.” In a
voice full of hatred, Richard finished: “No amount of evildoing will satisfy
that devil William-he always wants more.” His hand went to his right ear,
and he touched the angry scar there with an unconscious nervous gesture.
Jack studied Richard for a moment. He was an idler and a wastrel, but in
one area his judgment was trustworthy: the military. If he said William was
planning a raid he was probably right. “This is a catastrophe,” Jack said, half
to himself. Kingsbridge was just beginning to recover from the slump. Three
years ago the fleece fair had burned, two years ago the cathedral had fallen
on the congregation, and now this. People would say the bad luck of
Kingsbridge had come back. Even if they managed to avoid bloodshed by
fleeing, Kingsbridge would be ruined. No one would want to live here, come
to the market or work here. It could even stop the building of the cathedral.
Aliena said: “We must tell Prior Philip-right away.”
Jack nodded. “The monks will be at supper. Let’s go.”
Aliena picked up Tommy and they all hurried up the hill toward the
monastery in the dusk.

 Richard said: “When the cathedral is finished, they can hold the market
inside it. That will protect it from raids.”
Jack said: “But meanwhile we need the income from the market to pay for
the cathedral.”

 Richard, Aliena and Tommy waited outside while Jack went into the
monks’ refectory. A young monk was reading aloud in Latin while the
others ate in silence. Jack recognized an apocalyptic passage from the Book
of Revelation. He stood in the doorway and caught Philip’s eye. Philip was
surprised to see him, but got up from the table and came out straightaway.
Ken Follett - THE PILLARS OF THE EARTH

 “Bad news,” Jack said grimly. “I’ll let Richard tell you.”
They talked in the cavernous gloom of the repaired chancel. Richard gave
Philip the details in a few sentences. When he had finished, Philip said: “But
we aren’t holding a fleece fair-just a little market!”
Aliena said: “At least we’ve got the chance to evacuate the town
tomorrow. Nobody need get hurt. And we can rebuild our houses, as we did
last time.”

 “Unless William decides to hunt down the evacuees,” Richard said
grimly. “I wouldn’t put it past him.”

 “Even if we all escape, I think it means the end of the market,” Philip said
gloomily. “People will be afraid to set up stalls in Kingsbridge after this.”
Jack said: “It may mean the end of the cathedral. In the last ten years the
church has burned down once and fallen down once, and a lot of masons
were killed when the town burned. Another disaster would be the last, I
think. People would say it’s bad luck.”
Philip looked stricken. He was not yet forty years old, Jack reckoned, but
his face was becoming lined, and his fringe of hair was now more gray than
black. Nevertheless, there was a dangerous light in his clear blue eyes as he
said: “I’m not going to accept this. I don’t think it’s the will of God.”
Jack wondered what on earth he was talking about. How could he “not
accept” it? The chickens might as well say they refused to accept the fox, for
all the difference it would make to their fate. “So what are you going to do?”
Jack said skeptically. “Pray that William will fall out of bed tonight and
break his neck?”

 Richard was excited by the idea of resistance. “Let’s fight,” he said. “Why
not? There are hundreds of us. William will bring fifty men, a hundred at
most-we could win by sheer weight of numbers.”
Aliena protested: “And how many of our people will be killed?”
Philip was shaking his head. “Monks don’t fight,” he said regretfully.
“And I can’t ask townspeople to give their lives when I’m not prepared to
risk my own.”

 Jack said: “Don’t count on my masons fighting, either. It’s not part of
their job.”

 Philip looked at Richard, who was the nearest they had to a military
expert. “Is there any way we can defend the town without a pitched battle?”
“Not without town walls,” Richard said. “We’ve got nothing to put in
front of the enemy but bodies.”

 “Town walls,” Jack said thoughtfully.
Ken Follett - THE PILLARS OF THE EARTH

 Richard said: “We could challenge William to settle the issue by single
combat-a fight between champions. But I don’t suppose he would agree to
it.”

 “Town walls would do it?” Jack said.

 Richard said impatiently: “They might save us another time, but not now.
We can’t build town walls overnight.”

 “Can’t we?”

 “Of course not, don’t be-”

 “Shut up, Richard,” Philip said forcefully. He looked expectantly at Jack.
“What’s on your mind?”

 “A wall is not that hard to build,” Jack said.
“Go on.”

 Jack’s mind was spinning. The others were listening with bated breath. He
said: “There are no arches, no vaults, no windows, no roof, … A wall can be
built overnight, if you’ve got the men and materials.”
“What would we build it of?” Philip said.
“Look around you,” Jack said. “Here are ready-cut stone blocks intended
for the foundations. There is a stack of timber bigger than a house. In the
graveyard is a heap of rubble from the collapse. Down at the riverside
there’s another huge stack of stone from the quarry. There’s no shortage of
materials.”

 “And the town is full of builders,” Philip said.
Jack nodded. “The monks can do the organizing. The builders can do the
skilled work. And for laborers we’ll have the entire population of the town.”
He was thinking rapidly. “The wall would have to run all along the nearside
bank of the river. We’d dismantle the bridge. Then we’d have to take the
wall up the hill alongside the poor quarter to join up with the east wall of the
priory … out to the north … and down the hill to the riverbank again. I don’t
know whether there’s enough stone for that. …”
Richard said: “It doesn’t have to be stone to be effective. A simple ditch,
with an earth rampart made of the mud dug out of the ditch, will serve the
purpose, especially in a place where the enemy is attacking uphill.”
“Surely stone is better,” Jack said.

 “Better, but not essential. The purpose of a wall is to force a delay on the
enemy while he’s in an exposed position, and enable the defender to
bombard him from a sheltered position.”
“Bombard him?” Aliena said. “With what?”
“Stones, boiling oil, arrows-there’s a bow in most households in the
town-”

 Aliena shuddered and said: “So we still end up fighting, after all.”
Ken Follett - THE PILLARS OF THE EARTH

 “But not hand to hand, not quite.”

 Jack felt torn. The safest course, in all probability, was for everyone to
take refuge in the forest, in the hope that William would be satisfied with
burning the houses. But even then there was a risk that he and his men
would hunt the townspeople down. Would the danger be greater if they all
stayed here, behind a town wall? If something went wrong, and William and
his men found a way to breach the wall, the carnage would be appalling.
Jack looked at Aliena and Tommy, and thought of the new child growing
inside Aliena. “Is there a middle course?” he said. “We could evacuate the
women and children, and the men could stay and defend the walls.”
“No, thank you,” Aliena said firmly. “That’s the worst of both worlds. We
would have no town walls and no menfolk to fight for us either.”
She was right, Jack realized. Town walls were no good without people to
defend them, and the women and children could not be left unguarded in the
forest: William might leave the town alone and kill the women.
Philip said: “Jack, you’re the builder. Can we put up a town wall in one
day?”

 “I’ve never built a town wall,” Jack said. “There’s no question of drawing
plans, of course. We’d have to assign a craftsman to each section and let him
use his judgment. The mortar will hardly be set by Sunday morning. It will
be the worst-built wall in England. But yes, we can do it.”
Philip turned to Richard. “You’ve seen battles. If we build a wall, can we
hold William off?”

 “Certainly,” Richard said. “He will come prepared for a lightning raid, not
a siege. If he finds a fortified town here there will be nothing he can do.”
Finally Philip looked at Aliena. “You’re one of the vulnerable people,
with a child to protect. What do you think?
Should we run to the forest, and hope William doesn’t come after us, or
stay here and build a wall to keep him out?”
Jack held his breath.

 “It’s not just a question of safety,” Aliena said after a pause. “Philip,
you’ve dedicated your life to this priory. Jack, the cathedral is your dream. If
we run away, you’ll lose everything you’ve lived for. And as for me … Well,
I have a special reason for wanting to see William Hamleigh’s power
curbed. I say we stay.”

 “All right,” Philip said. “We build a wall.”

 As night fell, Jack, Richard and Philip walked the boundaries of the town
with lanterns, deciding where the wall should go. The town was built on a
low hill, and the river wound around two sides of it. The riverbanks were too
Ken Follett - THE PILLARS OF THE EARTH

 soft to hold a stone wall without good foundations, so Jack proposed a
wooden fence there. Richard was quite satisfied with that. The enemy could
not attack the fence except from the river, which was almost impossible.
On the other two sides, some stretches of wall would be simple earth
ramparts with a ditch. Richard declared that this would be effective where
the ground was sloping and the enemy was forced to attack uphill. However,
where the ground was level a stone wall would be needed.
Jack then went around the village gathering his builders together, getting
them out of their homes-out of their beds, in some cases-and out of the
alehouse. He explained the emergency and how the town was going to deal
with it; then he walked around the boundaries with them and assigned a
section of wall to each man: wooden fencing to carpenters, stone wall to
masons, and ramparts to apprentices and laborers. He asked each man to
mark out his own section with stakes and string before going to bed, and to
give some thought, as he went to sleep, to how he would build it. Soon the
perimeter of the town was marked by a dotted line of twinkling lights as the
craftsmen did their laying out by lanternshine. The blacksmith lit his fire and
settled down to spend the rest of the night making spades. The unusual after-
dark activity disturbed the bedtime rituals of most of the townspeople, and
the craftsmen spent a good deal of time explaining what they were doing to
drowsy inquirers. Only the monks, who had gone to bed at nightfall, slept on
in blissful ignorance.

 But at midnight, when the craftsmen were finishing their preparations and
most of the townspeople had retired-if only to discuss the news in hushed
excitement under the blankets-the monks were awakened. Their services
were cut short, and they were given bread and ale in the refectory while
Philip briefed them. They were to be tomorrow’s organizers. They were
divided into teams, each team working for one builder. They would take
orders from him and supervise the digging, lifting, fetching and carrying.
Their first priority, Philip emphasized in his talk, was to make sure that the
builder had a never-failing supply of the raw materials he needed: stones and
mortar, timber and tools.

 As Philip talked, Jack wondered what William Hamleigh was doing.
Earlscastle was a day’s hard ride from Kingsbridge, but William would not
try to do it in a day, for then his army would arrive exhausted. They would
set out this morning at sunrise. They would not ride all together, but would
separate, and cover their weapons and armor as they traveled, to avoid
raising the alarm. They would rendezvous discreetly in the afternoon,
somewhere just an hour or two from Kingsbridge, probably at the manor
house of one of William’s larger tenants. In the evening they would drink
Ken Follett - THE PILLARS OF THE EARTH

 beer and sharpen their blades and tell one another grisly stories about
previous triumphs, young men mutilated, old men trampled beneath the
hooves of war-horses, girls raped and women sodomized, children beheaded
and babies spitted on the points of swords while their mothers screamed in
anguish. Then they would attack tomorrow morning. Jack shuddered with
fear. But this time we’re going to stop them, he thought. All the same he was
scared.

 Each team of monks located its own stretch of wall and its source of raw
materials. Then, as the first hint of dawn paled the eastern horizon, they
went around their assigned neighborhood, knocking on doors, waking the
inhabitants while the monastery bell rang urgently.
By sunrise the operation was in full swing. The younger men and women
did the laboring while the older ones supplied food and drink and the
children ran errands and carried messages. Jack toured the site constantly,
monitoring progress anxiously. He told a mortar maker to use less lime, so
that the mortar would set faster. He saw a carpenter making a fence with
scaffolding poles, and told his laborers to use cut timber from a different
stockpile. He made sure that the different sections of the wall would meet in
a clean join. And he joked, smiled, and encouraged people constantly.
The sun came up into a clear blue sky. It was going to be a hot day. The
priory kitchen supplied barrels of beer, but Philip ordered it to be watered,
and Jack approved, for people who were working hard would drink a lot in
this weather, and he did not want them falling asleep.
Despite the awful danger there was an incongruous air of jollity. It was
like a holiday, when the whole town did something together, like making
bread on Lammas Day or floating candles downstream on Midsummer Eve,
People seemed to forget the peril which was the reason for their activity.
However, Philip did see a few people discreetly leaving town. Either they
were going to take their chances in the forest, or more likely they had
relations in outlying villages who would take them in. Nevertheless, nearly
everyone stayed.

 At noon Philip rang the bell again, and work stopped for dinner. Philip
made a tour of the wall with Jack while the workers were eating. Despite all
the activity they did not seem to have achieved much. The stone walls had
only reached ground level, the earth ramparts were still low mounds, and
there were vast gaps in the wooden fence.
At the end of their tour Philip said: “Are we going to finish in time?”
Jack had been purposely cheerful and optimistic all morning, but now he
forced himself to make a realistic assessment. “At this rate, no,” he said
despondently.
Ken Follett - THE PILLARS OF THE EARTH

 “What can we do to speed things up?”

 “The only way to build faster is to build worse, normally.”
“Then let’s build worse-but how?”

 Jack considered. “At the moment we’ve got masons building walls,
carpenters building fences, laborers making earthworks, and townspeople
fetching and carrying. But most carpenters can build a straightforward wall,
and most laborers can put up a wooden fence. So let’s get the carpenters to
help the masons with the stonework, have the laborers build the fences, and
let the townspeople dig the ditch and throw up the ramparts. And as soon as
the operation is running smoothly, the younger monks can forget about
organization and help with the laboring.”
“All right.”

 They gave the new orders as people were finishing dinner. Not only
would this be the worst-built wall in England, Jack thought; it would
probably be the shortest-lived. If all of it was still standing in a week’s time,
it would be a miracle.

 During the afternoon, people began to get tired, especially those who had
been up in the night. The holiday atmosphere evaporated and the workers
became grimly determined. The stone walls rose, the ditch got deeper, and
the gaps in the fence began to close. They stopped work for supper, as the
sun dipped toward the western skyline, then began again.
At nightfall the wall was not complete.
Philip set a watch, ordered everyone except the guards to get a few hours
of sleep, and said he would ring the bell at midnight. The exhausted
townspeople went to their beds.

 Jack went to Aliena’s house. She and Richard were still awake.
Jack said to Aliena: “I want you to take Tommy and go and hide in the
woods.”

 The thought had been in the back of his mind all day. At first he had
rejected the idea; but as time went on he kept returning to the dreadful
memory of the day William burned the fleece fair; and in the end he decided
to send her away.

 “I’d rather stay,” she said firmly.

 Jack said: “Aliena, I don’t know if this is going to work, and I don’t want
you to be here if William Hamleigh gets past this wall.”
“But I can’t leave while you’re organizing everyone else to stay and
fight,” she said reasonably.

 He was long past worrying about what was reasonable. “If you go now
they won’t know.”

 “They’ll realize eventually.”
Ken Follett - THE PILLARS OF THE EARTH

 “By then it will be over.”

 “But think about the disgrace.”

 “To hell with the disgrace!” he shouted. He was mad with frustration at
not being able to find the words to persuade her. “I want you to be safe!”
His angry voice woke Tommy, who started to cry. Aliena picked him up
and rocked him. She said: “I’m not even sure I’d be safer in the forest.”
“William won’t be searching the forest. It’s the town he’s interested in.”
“He might be interested in me.”

 “You could hide in your glade. Nobody ever goes there.”
“William might find it by accident.”

 “Listen to me. You’ll be safer there than here. I know it.”
“All the same I want to stay here.”

 “I don’t want you here,” he said harshly.
“Well, I’m staying anyway,” she replied with a smile, ignoring his
deliberate rudeness.

 Jack suppressed a curse. There was no arguing with her once she had
made up her mind: she was as stubborn as a mule. He pleaded with her
instead. “Aliena, I’m scared of what’s going to happen tomorrow.”
“I’m scared, too,” she said. “And I think we should be scared together.”
He knew he should give in gracefully, but he was too worried. “Damn
you, then,” he said angrily, and he stormed out.
He stood outside, breathing the night air. After a few moments he cooled
down. He was still terribly worried, but it was foolish to be angry with her:
they might both die in the morning.

 He went back inside. She was standing where he had left her, looking sad.
“I love you,” he said. They embraced, and stood like that for a long while.
When he went out again the moon was up. He calmed himself with the
thought that Aliena might even be right: she could be safer here than in the
woods. At least this way he would know if she was in trouble, and could do
his best to protect her.

 He knew he would not sleep, even if he went to bed. He had a foolish fear
that everyone might sleep past midnight, and nobody would wake until dawn
when William’s men rode in slashing and burning. He walked restlessly
around the edge of the town. It was odd: Kingsbridge had never had a
perimeter until today. The stone walls were waist-high, which was not
enough. The fences were high but there were still enough gaps for a hundred
men to ride through in a few moments. The earth ramparts were not too high
for a good horse to surmount. There was a lot to do.
He stopped at the place where the bridge used to be. It had been taken to
pieces, and the parts had been stored in the priory. He looked over the
Ken Follett - THE PILLARS OF THE EARTH

 moonlit water. He saw a shadowy figure approach along the line of the
wooden fence, and felt a shiver of superstitious apprehension, but it was
only Prior Philip, as sleepless as Jack.
For the moment Jack’s grudge against Philip had been overshadowed by
the threat from William, and Jack did not feel unfriendly toward Philip. He
said: “If we survive this, we should rebuild the wall, bit by bit.”
“I agree,” Philip said fervently. “We should aim to have a stone wall right
around the town within a year.”

 “Just here, where the bridge crosses the river, I would put a gate and a
barbican, so that we could keep people out without dismantling the bridge.”
“It’s not the kind of thing we monks are good at-organizing town
defenses.”

 Jack nodded. They were not supposed to be involved in any kind of
violence. “But if you don’t organize it, who will?”
“How about Aliena’s brother, Richard?”

 Jack was startled by that idea, but a moment’s reflection led him to realize
that it was brilliant. “He’d do it well, it would keep him from idleness, and I
wouldn’t have to support him any longer,” he said enthusiastically. He
looked at Philip with reluctant admiration. “You never stop, do you?”
Philip shrugged. “I wish all our problems could be solved so simply.”
Jack’s mind returned to the wall. “I suppose Kingsbridge will now be a
fortified town forevermore.”

 “Not forever, but certainly until Jesus comes again.”
“You never know,” Jack said speculatively. “There may come a time
when savages like William Hamleigh aren’t in power; when the laws protect
the ordinary people instead of enslaving them; when the king makes peace
instead of war. Think of that-a time when towns in England don’t need
walls!”

 Philip shook his head. “What an imagination,” he said. “It won’t happen
before Judgment Day.”

 “I suppose not.”

 “It must be almost midnight. Time to start again.”
“Philip. Before you go.”

 “What?”

 Jack took a deep breath. “There’s still time to change our plan. We could
evacuate the town now.”

 “Are you afraid, Jack?” Philip said, not unkindly.
“Yes. But not for myself. For my family.”
Philip nodded. “Look at it this way. If you leave now, you will probably
be safe-tomorrow. But William may come another day. If we let him have
Ken Follett - THE PILLARS OF THE EARTH

 his way tomorrow, we will always live in fear. You, me, Aliena, and little
Tommy, too: he’ll grow up in fear of William, or someone like William.”
He was right, Jack thought. If children such as Tommy were to grow up
free, their parents had to stop running away from William.
Jack sighed. “All right.”

 Philip went off to ring the bell. He was a ruler who kept the peace,
dispensed justice, and did not oppress the poor people under him, Jack
thought. But did you really have to be celibate to do that?
The bell began to toll. Lamps were lit in the shuttered houses, and the
craftsmen stumbled out, rubbing their eyes and yawning. They started work
slowly, and there were some bad-tempered exchanges with laborers; but
Philip had the priory bakehouse going, and soon there was hot bread and
fresh butter, and everyone cheered up.

 At dawn Jack made another tour with Philip, both of them anxiously
scanning the dark horizon for signs of horsemen. The riverside fence was
almost complete, with all the carpenters working together to fill in the last
few yards. On the other two sides, the earth ramparts were now as high as a
man, and the depth of the ditch on the outside gave it an extra three or four
feet: a man might scramble up, with difficulty, but he would have to get off
his horse. The wall was also man-height, but the last three or four courses of
stone were completely weak, because the mortar had not set. However, the
enemy would not learn that until they tried to scale the wall, and at that point
it might even serve to distract them.

 Apart from those gaps in the wooden fence, the work was done, and
Philip issued fresh orders. The older citizens and the children were to go to
the monastery and take refuge in the dormitory. Jack was pleased: Aliena
would have to stay with Tommy, and the two of them would be well behind
the front line. The craftsmen were to continue building, but some of their
laborers now became military squadrons, under Richard’s leadership. Each
group was responsible for defending the section of wall it had built. Those of
the townsmen and women who had bows would be ready at the walls to
shoot arrows down on the enemy. Those who had no weapons would throw
stones, and they were to make stockpiles ready. Boiling water was another
useful weapon, and cauldrons were heated ready to be poured down on
attackers at strategic points. Several of the townsmen had swords, but they
were the least useful of weapons: if it came to hand-to-hand combat, the
enemy would have got in, and the building of the wall would have been in
vain.

 Jack had been awake for forty-eight hours straight. He had a headache and
his eyes felt gritty. He sat on the thatched roof of a house near the river and
Ken Follett - THE PILLARS OF THE EARTH

 looked out across the fields, while the carpenters rushed to finish the fence.
Suddenly he realized that William’s men might shoot burning arrows over
the wall in an attempt to set fire to the town without having to breach the
wall. Wearily he got off the roof and trotted up the hill to the priory close.
There he found that Richard had had the same thought, and had already got
some of the monks to organize barrels of water and buckets at strategic
locations around the outer edges of the town.
He was just leaving the priory when he heard what sounded like warning
shouts.

 His heart racing, he scrambled up onto the roof of the stable and looked
out over the fields to the west. On the road that led to the bridge, a mile or so
away, a cloud of dust betrayed the approach of a large group of horsemen.
Until this moment there had been an element of unreality about the whole
thing; but now the men who wanted to burn Kingsbridge were right there,
riding along the road, and suddenly the danger was hideously real.
Jack felt a sudden urge to find Aliena, but there was no time. He jumped
off the roof and ran down the hill to the riverbank. A crowd of men was
gathered around the last gap. As he watched, they drove stakes into the
ground, filling the space, and hastily nailed the last two bracing members to
the back, finishing the job. Most of the townspeople were here, apart from
those who had taken refuge in the refectory. A few moments after Jack
arrived, Richard came running down, shouting: “There’s nobody on the
other side of town! There could be another group sneaking up behind us! Go
back to your posts, quickly!” As they started to move off, he muttered to
Jack: “There’s no discipline-no discipline at all!”
Jack stared out across the fields as the dust cloud got closer and the
figures of the individual horsemen became visible. They were like fiends
from hell, he thought, insanely intent on death and destruction. They existed
because earls and kings felt the need of them. Philip may be a damned fool
on matters of love and marriage, Jack thought, but at least he’s found a way
to rule a community without the help of savages like these.
It was an odd moment for such reflections. Was this the kind of thing men
thought about when they were about to die?
The horsemen came closer. There were more than the fifty Richard had
forecast. Jack reckoned the number was nearer to a hundred. They headed
for the place where the bridge had been; then they began to slow down.
Jack’s spirits rose as they came to a ragged halt and reined in their horses in
the meadow on the other side of the river. As they stared across the water at
the brand-new town wall, somebody near Jack started to laugh. Someone
else joined in, and then the laughter spread like wildfire, so that soon there
Ken Follett - THE PILLARS OF THE EARTH

 were fifty, a hundred, two hundred men and women roaring with laughter at
the embarrassed men-at-arms stuck on the wrong side of the river with no
one to fight.

 Several of the horsemen dismounted and went into a huddle. Peering
through the faint morning haze, Jack thought he could see the yellow hair
and red face of William Hamleigh at the center of the group, but he could
not be sure.

 After a while they got back on their horses, regrouped, and rode off. The
people of Kingsbridge raised a mighty cheer. But Jack did not think William
had given up yet. They were not going back the way they had come. Instead
they were heading upstream alongside the river. Richard came to Jack’s side
and said: “They’re looking for a ford. They’ll cross the river and sweep
through the woods to come at us from the other side. Spread the word.”
Jack went swiftly around the wall, relaying Richard’s forecast. To the
north and east, the wall was of earth or stone, but there was no river in the
way. On that side the wall incorporated the east wall of the priory close, only
a few steps from the refectory where Aliena and Tommy had taken refuge.
Richard had stationed Oswald, the horse dealer, and Dick Richards, the son
of the tanner, on the roof of the infirmary with their bows and arrows: they
were the best shots in town. Jack went to the northeast corner and stood on
the earth rampart, looking across the field to the woods from which
William’s men would emerge.

 The sun climbed in the sky. It was another hot, cloudless day. The monks
came around the walls with bread and beer. Jack wondered how far upstream
William would go. There was a place a mile away where a good horse could
swim across, but it would look risky to a stranger, and William would
probably go a couple of miles farther, when he would come to a shallow
ford.

 Jack wondered how Aliena was feeling. He wanted to go to the refectory
and see her, but he was reluctant to leave the wall; for if he did it, others
would want to, and the wall would be left undefended.
While he was resisting the temptation there was a shout, and the horsemen
reappeared.

 They came out of the woods to the east, so that Jack had the sun in his
eyes when he looked at them: no doubt that was intentional. After a moment
he realized they were not just approaching, they were charging. They must
have reined in in the woods, out of sight, and spied out the ground, then
planned this charge. Jack went taut with fear. They were not going to look at
the wall and go away: they were going to try to breach it.
Ken Follett - THE PILLARS OF THE EARTH

 The horses galloped across the field. One or two townspeople shot arrows.
Richard, standing near Jack, yelled angrily: “Too early! Too early! Wait
until they’re in the ditch-then you can’t miss!” Few people heard him, and
a light shower of wasted arrows fell on the green barley shoots in the field.
As a military force we’re hopeless, Jack thought; only the wall can save us.
He had a stone in one hand and in the other he held a sling just like the
one he had used as a boy to shoot ducks for his dinner. He wondered
whether his aim was still good. He realized he was gripping his weapons as
hard as he could, and he forced himself to relax his hold. Stones were
effective against ducks, but they seemed appallingly feeble against the
armored men on big horses who were thundering closer every second. He
swallowed drily. Some of the enemy had bows and burning arrows, he saw;
and a moment later he realized that the men with bows were heading for the
stone walls, and the others for the earth ramparts. That meant William had
decided he could not storm the stone wall: he did not realize the mortar was
so new that the wall could be pulled down by hand. He had been fooled.
Jack enjoyed a small moment of triumph.
Then the attackers were at the walls.

 The townspeople shot wildly, and a hail of hasty arrows raked the
horsemen. Despite their poor aim they could not fail to claim some victims.
The horses reached the ditch. Some balked, and some charged down into the
dip and up the other side. Immediately opposite Jack’s position, a huge man
in battered chain mail jumped his horse across the ditch so that it landed on
the lower slope of the rampart and kept coming up. Jack loaded his sling and
let fly. His aim was as good as ever: the stone hit the horse full on the end of
its nose. Already floundering in the loose earth, it whinnied in pain, reared
up, and turned around. It cantered away, but its rider slid off and drew his
sword.

 Most of the horses had turned back, either of their own volition or because
their riders had turned them; but several men were attacking on foot, and the
others were turning again ready to make another charge. Glancing back over
his shoulder, Jack saw that several thatched roofs were burning, despite the
efforts of the firefighters-the younger women of the town-to put out the
flames. The dreadful thought flashed through Jack’s mind that this was not
going to work. Despite the heroic effort of the last thirty-six hours, these
savage men would cross the wall, burn the town, and ravage the people.
The prospect of hand-to-hand fighting terrified him. He had never been
taught to fight, never used a sword-not that he had one-and his only
experience of fighting was when Alfred had beaten him up. He felt helpless.
Ken Follett - THE PILLARS OF THE EARTH

 The horsemen charged again and those of the attackers who had lost their
mounts came up the ramparts on foot. Rocks and arrows rained on them.
Jack worked his sling systematically, loading and firing, loading and firing
like a machine. Several of the attackers fell under the rain of missiles. Right
in front of Jack a rider took a fall and lost his helmet, revealing a head of
yellow hair: it was William himself.

 None of the horses made it to the top of the earth rampart, but some of the
men on foot did, and, to Jack’s horror, the townsmen were forced to join
combat with them, fighting off the swords and lances of the attackers with
poles and axes. Some of the enemy made it over the top, and Jack saw three
or four townsmen near him fall. His heart was full of horror: the
townspeople were losing.

 But eight or ten townsmen surrounded every attacker who got across the
wall, pounding them with sticks and hacking mercilessly with axes, and
although several townsmen were wounded all the attackers were killed
rapidly. Then the townsmen began to drive the others back down the slope
of the ramparts. The charge petered out. Those attackers still on horseback
milled around uncertainly while a few loose skirmishes continued on the.
ramparts. Jack rested for a moment, breathing hard, grateful for the reprieve,
waiting with dread for the enemy’s next move.
William raised his sword in the air and yelled to attract the attention of his
men. He waved his sword in a circle, to rally them, then pointed it at the
walls. They regrouped and prepared to charge the walls once again.
Jack saw an opportunity.

 He picked up a stone, loaded his sling, and took careful aim at William.
The stone flew through the air as straight as a mason’s line and hit
William in the middle of the forehead, so hard that Jack heard the thud of
rock on bone.

 William fell to the ground.

 His men hesitated uncertainly and the charge faltered.
A big dark man jumped from his horse and ran to William’s side. Jack
thought he recognized William’s groom, Walter, who always rode with him.
Still holding on to his reins, Walter knelt down by William’s prone body.
For a moment Jack hoped William might be dead. Then William moved, and
Walter helped him to his feet. William was looking dazed. Everyone on both
sides of the battle was watching the two of them. For a moment the hail of
stones and arrows stopped.

 Still looking unsteady, William mounted Walter’s horse, assisted by
Walter, who then climbed on behind him. There was a moment of hesitation
as everyone wondered whether William would be able to carry on. Walter
Ken Follett - THE PILLARS OF THE EARTH

 waved his sword in a circle in the rallying gesture; then, to Jack’s
unspeakable relief, he pointed to the woods.
Walter kicked the horse and they charged off.
The other horsemen followed. Those who were still fighting on the
ramparts gave up, backed off, and ran across the field after their leader. A
few stones and arrows chased them over the barley.
The townspeople cheered.

 Jack looked around him, feeling dazed. Was it all over? He could hardly
believe it. The fires were going out-the women had succeeded in keeping
them under control. Men were dancing on the ramparts, hugging one
another. Richard came up to him and clapped him on the back. “It was the
wall that did it, Jack,” he said. “Your wall.”
Townspeople and monks crowded around the two of them, all wanting to
congratulate Jack and each other.

 “Have they gone for good?” Jack said.

 “Oh, yes,” Richard replied. “They won’t come back, now that they’ve
discovered we’re determined to defend the walls. William knows that you
can’t take a walled town if the people are resolved to resist you; not without
a vast army and a six-month siege.”

 “So it’s over,” Jack said stupidly.

 Aliena came pushing through the crowd with Tommy in her arms. Jack
embraced her gratefully. They were alive and they were together, and he was
thankful.

 He suddenly felt the effect of his two days without sleep, and he wanted
to lie down. But it was not to be. Two young masons grabbed him and lifted
him on to their shoulders. A cheer went up. They moved off, taking the
crowd with them. Jack wanted to tell them that it was not he who had saved
them, they had done it themselves; but he knew they would not listen, for
they wanted a hero. As the news spread, and the whole town realized they
had won, the cheering became thunderous. They’ve been living in fear of
William for years, Jack thought, but today they’ve won their freedom. He
was carried around the town in a triumphal procession, waving and smiling,
and longing for the moment when he could lay his head down and close his
eyes in blissful sleep.
III

 The Shiring Fleece Fair was bigger and better than ever. The square in front
of the parish church, where they held markets and executions as well as the
annual fair, was crammed with stalls and people. Wool was the main
Ken Follett - THE PILLARS OF THE EARTH

 commodity, but there were also displays of everything else that could be
bought and sold in England: gleaming new swords, decoratively carved
saddles, fat piglets, red boots, ginger cakes and straw hats. As William
strolled around the square with Bishop Waleran, he calculated that the
market was going to make more money for him than ever before. Yet it gave
him no pleasure.

 He was still sick with humiliation after his defeat at Kingsbridge. He had
expected to charge in unopposed and burn the town, but in the event he had
lost men and horses and had been turned back without achieving anything.
Worst of all, he knew that the building of the wall had been organized by
Jack Jackson, the lover of Aliena, the very man he had wanted to kill.
He had failed to kill Jack, but was still determined to take his revenge.
Waleran was also thinking about Kingsbridge, and he said: “I still don’t
know how they built the wall so quickly.”
“It probably wasn’t much of a wall,” William said.
Waleran nodded. “But I’m sure Prior Philip is already busy improving it.
If I were he, I’d make the wall stronger and higher, build a barbican, and
appoint a night watchman. Your days of raiding Kingsbridge are over.”
William agreed, but he pretended not to. “I can still besiege the town.”
“That’s a different affair. A quick raid may be overlooked by the king. A
prolonged siege, during which the townspeople can send a message to the
king begging him to protect them … It can be awkward.”
“Stephen won’t move against me,” William said. “He needs me.” He was
not arguing out of conviction, however. In the end he planned to concede the
bishop’s point. But he wanted to make Waleran work hard for it, so that he
would feel under a small obligation to William, Then William would make
the request that was so heavily on his mind.
A thin, ugly woman stepped out, pushing in front of her a pretty girl of
about thirteen years, presumably her daughter. The mother pulled aside the
top of the girl’s flimsy dress to show her small, immature breasts. “Sixty
pence,” the mother hissed. William felt a stirring in his loins, but he shook
his head in refusal and brushed past.

 The child-whore made him think of Aliena. She had been little more than
a child when he had ravished her. That was almost a decade ago, but he
could not forget her. Perhaps he would never have her for himself now; but
he could still stop anyone else from having her.
Waleran was thoughtful. He hardly seemed to look where he was going,
but people shrank back out of his way, as if they were afraid even to be
touched by the skirts of his black robe. After a moment he said: “Did you
hear that the king took Faringdon?”
Ken Follett - THE PILLARS OF THE EARTH

 “I was there.” It had been the most decisive victory of the entire long civil
war. Stephen had captured hundreds of knights and a great armory, and
driven Robert of Gloucester all the way back to the west country. So crucial
was the victory that Ranulf of Chester, Stephen’s old enemy in the north,
had laid down his arms and sworn allegiance to the king.
Waleran said: “Now that Stephen is more secure, he won’t be so tolerant
of his barons waging their own private wars.”
“Perhaps,” William said. He wondered if this was the moment to agree
with Waleran and make his request. He hesitated: he was embarrassed. In
making the request he was going to reveal something of his soul, and he
hated to do that to a man as ruthless as Bishop Waleran.
“You should leave Kingsbridge alone, at least for a while,” Waleran went
on. “You’ve got the fleece fair. You still have a weekly market, albeit
smaller than it once was. You have the wool business. And you’ve got all
the most fertile land in the county, either directly under your control or
farmed by your tenants. My situation is also better than it used to be. I’ve
improved my property and rationalized my holdings. I’ve built my castle.
It’s becoming less necessary to fight with Prior Philip-at the very moment
when it’s becoming politically dangerous.”
All over the market square people were making and selling food, and the
air was full of smells: spicy soup, new bread, sugar confections, boiled ham,
frying bacon, apple pie. William felt nauseated. “Let’s go to the castle,” he
said.

 The two men left the market square and walked up the hill. The sheriff
was going to give them dinner. At the castle gate William stopped.
“Perhaps you’re right about Kingsbridge,” he said.
“I’m glad you see it.”

 “But I still want my revenge on Jack Jackson, and you can give it to me, if
you will.”

 Waleran raised an eloquent eyebrow. His expression said he was
fascinated to listen but did not consider himself under any obligation.
William plowed on: “Aliena has applied to have her marriage annulled.”
“Yes, I know.”

 “What do you think will be the outcome?”
“Apparently the marriage was never consummated.”
“Is that all there is to it?”

 “Probably. According to Gratian-a learned man whom I have met
myself, actually-what constitutes a marriage is the mutual consent of the
two parties; but he also maintains that the act of physical union ‘completes’
or ‘perfects’ the marriage. He specifically says that if a man marries a
Ken Follett - THE PILLARS OF THE EARTH

 woman but does not copulate with her, then marries a second woman with
whom he does copulate, then it is the second of the two marriages that is
valid, that is to say, the consummated one. The fascinating Aliena will no
doubt have mentioned this in her application, if she had sound advice, which
I imagine she got from Prior Philip.”

 William was impatient of all this theory. “So they will get the annulment.”
“Unless someone brings up the argument against Gratian. In fact there are
two: one theological and one practical. The theological argument is that
Gratian’s definition denigrates the marriage of Joseph and Mary, since it was
unconsummated. The practical argument is that for political reasons, or to
amalgamate two properties, marriages are quite commonly arranged between
two children who are physically incapable of consummation. If either bride
or groom should die before puberty, the marriage would be invalidated,
under Gratian’s definition, and that could have very awkward
consequences.”

 William could never follow these convoluted clerical wrangles, but he had
a pretty good idea of how they were settled. “What you mean is, it could go
either way.”

 “Yes.”

 “And which way it goes depends upon who is putting pressure on.”
“Yes. In this case, there’s nothing hanging on the outcome-no property,
no question of allegiance, no military alliance. But if there were more at
stake, and someone-an archdeacon, for example-were to put the argument
against Gratian forcefully, they would probably refuse the annulment.”
Waleran gave William a knowing look that made William want to squirm. “I
think I can guess what you’re going to ask me next.”
“I want you to oppose the annulment.”

 Waleran narrowed his eyes. “I can’t make out whether you love that
wretched woman or hate her.”

 “No,” William said. “Nor can I.”

 Aliena sat on the grass, in the green gloom beneath the mighty beech tree.
The waterfall cast droplets like tears onto the rocks at her feet. This was the
glade where Jack had told her all those stories. This was where he had given
her that first kiss, so casually and quickly that she had pretended that it had
never happened. This was where she had fallen in love with him, and refused
to admit it, even to herself. Now she wished with all her heart that she had
given herself to him then, and married him and had his babies, so that now,
whatever else intervened, she would be his wife.
Ken Follett - THE PILLARS OF THE EARTH

 She lay down to rest her aching back. It was the height of summer, and
the air was hot and still. This pregnancy was so heavy, and she still had at
least six weeks to go. She thought she might be carrying twins, except that
she felt kicking in only one place, and when Martha, Jack’s stepsister, had
listened with her ear right up against Aliena’s belly she had heard only one
heartbeat.

 Martha was looking after Tommy this Sunday afternoon, so that Aliena
and Jack could meet in the woods and be alone for a while to talk about their
future. The archbishop had refused the annulment, apparently because
Bishop Waleran had objected. Philip said they could apply again, but they
must live apart meanwhile. Philip agreed that it was unjust, but he said it
must be God’s will. It seemed more like ill will to Aliena.
The bitterness of regret was a weight she carried around with her, like the
pregnancy. Sometimes she was more aware of it, sometimes she almost
forgot about it, but it was always there. Often it hurt, but it was a familiar
pain. She regretted hurting Jack, she regretted what she had done to herself,
she even regretted the sufferings of the contemptible Alfred, who now lived
in Shiring and never showed his face in Kingsbridge. She had married
Alfred for one reason only, to support Richard in his attempt to win the
earldom. She had failed to achieve her purpose and her true love for Jack
had been blighted. She was twenty-six years old, her life was ruined, and it
was her own fault.

 She thought nostalgically of those early days with Jack. When she first
met him he had been just a little boy, albeit an unusual one. After he grew up
she had continued to think of him as a boy. That was why he had got under
her guard. She had turned away every suitor, but she had not thought of Jack
as a suitor, and so she had let him get to know her. She wondered why she
had been so resistant to love. She adored Jack and there was no pleasure in
life like the joy of lying with him; yet once upon a time she had deliberately
closed her eyes to such happiness.

 When she looked back, her life before Jack seemed empty. She had been
frantically busy, building up her wool business, but now those busy days
appeared joyless, like an empty palace, or a table laden with silver plates and
gold cups but no food.

 She heard footsteps and sat up quickly. It was Jack. He was thin and
graceful, like a scrawny cat. He sat beside her and kissed her mouth softly.
He smelled of perspiration and stone dust. “It’s so hot,” he said. “Let’s bathe
in the stream.”

 The temptation was irresistible.
Ken Follett - THE PILLARS OF THE EARTH

 Jack pulled off his clothes. She watched, staring at him hungrily. She had
not seen his naked body for months. He had a lot of red hair on his legs but
none on his chest. He looked at her, waiting for her to strip. She felt shy: he
had never seen her body when she was pregnant. She unlaced the neck of her
linen dress slowly, then pulled it off over her head. She watched his
expression anxiously, afraid he would hate her swollen body, but he showed
no revulsion: on the contrary, the look that came over his face was one of
fondness. I should have known better, she thought; I should have known he
would love me just as much.

 With a swift movement he knelt on the ground in front of her and kissed
the taut skin of her distended belly. She gave an embarrassed laugh. He
touched her navel. “Your belly button sticks out,” he said.
“I knew you were going to say that!”

 “It used to be like a dimple-now it’s like a nipple.”
She felt shy. “Let’s bathe,” she said. She would feel less self-conscious in
the water.

 The pool by the waterfall was about three feet deep. Aliena slid into the
water. It was deliciously cool on her hot skin, and she shivered with delight.
Jack got in beside her. There was no room to swim-the pool was only a
few feet across. He put his head under the waterfall and washed the stone
dust out of his hair. Aliena felt good in the water: it relieved the weight of
her pregnancy. She ducked her head under the surface to wash her hair.
When she came up for air, Jack kissed her.
She spluttered and laughed, breathless, rubbing the water out of her eyes.
He kissed her again. She put out her arms to hold herself steady, and her
hand closed on the hard rod standing upright between Jack’s loins like a
flagpole. She gasped with pleasure.

 “I’ve missed this,” Jack said in her ear, and his voice was hoarse with lust
and some other emotion, sadness perhaps.
Aliena’s throat was dry with desire. She said: “Are we going to break our
promise?”

 “Now, and forevermore.”

 “What do you mean?”

 “We’re not going to live apart. We’re leaving Kingsbridge.”
“But what will you do?”

 “Go to a different town and build another cathedral.”
“But you won’t be master. It won’t be your design.”
“One day I may get another chance. I’m young.”
It was possible, but the odds were against it, Aliena knew; and Jack knew
it too. The sacrifice he was making for her moved her to tears. Nobody had
Ken Follett - THE PILLARS OF THE EARTH

 ever loved her like this; nobody else ever would. But she was not willing to
let him give up everything. “I won’t do it,” she said.
“What do you mean?”

 “I’m not going to leave Kingsbridge.”

 He was angry. “Why not? Anywhere else, we can live as man and wife,
and nobody will care. We could even get married in a church.”
She touched his face. “I love you too much to take you away from
Kingsbridge Cathedral.”

 “That’s for me to decide.”

 “Jack, I love you for offering. The fact that you’re ready to give up your
life’s work to live with me is … it almost breaks my heart that you should
love me so much. But I don’t want to be the woman who took you away
from the work you loved. I’m not willing to go with you that way. It will
cast a shadow over our entire lives. You may forgive me for it, but I never
will.”

 Jack looked sad. “I know better than to fight you once you’ve decided.
But what will we do?”

 “We’ll try again for the annulment. We’ll live apart.”
He looked miserable.

 She finished: “And we’ll come here every Sunday and break our
promise.”

 He pressed up against her, and she could feel him becoming aroused
again. “Every Sunday?”

 “Yes.”

 “You might get pregnant again.”

 “We’ll take that chance. And I’m going to start manufacturing cloth, as I
used to. I’ve bought Philip’s unsold wool again, and I’m going to organize
the townspeople to spin and weave it. Then I’ll felt it in the fulling mill.”
“How did you pay Philip?” Jack said in surprise.
“I haven’t, yet. I’m going to pay him in bales of cloth, when it’s made.”
Jack nodded. He said bitterly: “He agreed to that because he wants you to
stay here so that I’ll stay.”

 Aliena nodded. “But he’ll still get cheap cloth out of it.”
“Damn Philip. He always gets what he wants.”
Aliena saw that she had won. She kissed him and said: “I love you.”
He kissed her back, running his hands all over her body, greedily feeling
her secret places. Then he stopped and said: “But I want to be with you
every night, not just on Sundays.”

 She kissed his ear. “One day we will,” she breathed. “I promise you.”
Ken Follett - THE PILLARS OF THE EARTH

 He moved behind her, drifting in the water, and pulled her to him, so that
his legs were underneath her. She parted her thighs and floated down gently
into his lap. He stroked her full breasts with his hands and played with her
swollen nipples. Finally he penetrated her, and she shuddered with pleasure.
They made love slowly and gently in the cool pond, with the rush of the
waterfall in their ears. Jack put his arms around her bump, and his knowing
hands touched her between her legs, pressing and stroking as he went in and
out. They had never done this before, made love this way, so that he could
caress her most sensitive places at the same time, and it was sharply
different, a more intense pleasure, different the way a stabbing pain is
different from a dull ache; but perhaps that was because she felt so sad. After
a while she abandoned herself to the sensation. Its intensity built up so
quickly that the climax took her by surprise, almost frightening her, and she
was racked by spasms of pleasure so convulsive that she screamed.
He stayed inside her, hard, unsatisfied, while she caught her breath. He
was still, no longer thrusting, but she realized he had not reached a climax.
After a while she began to move again, encouragingly, but he did not
respond. She turned her head and kissed him over her shoulder. The water
on his face was warm. He was weeping.
Ken Follett - THE PILLARS OF THE EARTH
PART FIVE
1152-1155

 Unknown

 Chapter 14

 I

 AFTER SEVEN YEARS Jack had finished the transepts-the two arms of
the cross-shaped church-and they were everything he had hoped for. He
had improved on the ideas of Saint-Denis, making everything taller and
narrower-windows, arches, and the vault itself. The clustered shafts of the
piers rose gracefully through the gallery and became the ribs of the vault,
curving over to meet in the middle of the ceiling, and the tall pointed
windows flooded the interior with light. The moldings were fine and
delicate, and the carved decoration was a riot of stone foliage.
And there were cracks in the clerestory.
He stood in the high clerestory passage, staring out across the chasm of
the north transept, brooding on a bright spring morning. He was shocked and
baffled. By all the wisdom of the masons the structure was strong; but a
crack showed a weakness. His vault was higher than any other he had ever
seen, but not by that much. He had not made the mistake of Alfred, and put a
stone vault on a structure that was not built to take the weight: his walls had
been designed for a stone vault. Yet cracks had appeared in his clerestory in
roughly the same place where Alfred’s had failed. Alfred had miscalculated
but Jack was sure he had not done the same thing. Some new factor was
operating in Jack’s building and he did not know what it was.
It was not dangerous, not in the short term. The cracks had been filled
with mortar and they had not yet reappeared. The building was safe. But it
was weak; and for Jack the weakness spoiled it. He wanted his church to last
until the Day of Judgment.

 He left the clerestory and went down the turret staircase to the gallery,
where he had made his tracing floor, in the corner where there was a good
light from one of the windows in the north porch. He began to draw the
plinth of a nave pier. He drew a diamond, then a square inside the diamond,
then a circle inside the square. The main shafts of the pier would spring from
the four points of the diamond and rise up the column, eventually branching
Ken Follett - THE PILLARS OF THE EARTH

 off north, south, east and west to become arches or ribs. Subsidiary shafts,
springing from the corners of the square, would rise to become vaulting ribs,
going diagonally across the nave vault on one side and the aisle vault on the
other. The circle in the middle represented the core of the pier.
All Jack’s designs were based on simple geometrical shapes and some
not-so-simple proportions, such as the ratio of the square root of two to the
square root of three. Jack had learned how to figure square roots in Toledo,
but most masons could not calculate them, and instead used simple
geometric constructions. They knew that if a circle was drawn around the
four corners of a square, the diameter of the circle was bigger than the side
of the square in the ratio of the square root of two to one. That ratio, root-
two to one, was the most ancient of the masons’ formulas, for in a simple
building it was the ratio of the outside width to the inside width, and
therefore gave the thickness of the wall.
Jack’s task was much complicated by the religious significance of various
numbers. Prior Philip was planning to re-dedicate the church to the Virgin
Mary, because the Weeping Madonna worked more miracles than the tomb
of Saint Adophus; and in consequence they wanted Jack to use the numbers
nine and seven, which were Mary’s numbers. He had designed the nave with
nine bays and the new chancel, to be built when all else was finished, with
seven. The interlocked blind arcading in the side aisles would have seven
arches per bay, and the west facade would have nine lancet windows. Jack
had no opinion about the theological significance of numbers but he felt
instinctively that if the same numbers were used fairly consistently it was
bound to add to the harmony of the finished building.
Before he could finish his drawing of the plinth he was interrupted by the
master roofer, who had hit a problem and wanted Jack to solve it.
Jack followed the man up the turret staircase, past the clerestory, and into
the roof space. They walked across the rounded domes that were the top side
of the ribbed vault. Above them, the roofers were unrolling great sheets of
lead and nailing them to the rafters, starting at the bottom and working up so
that the upper sheets would overlap the lower and keep the rain out.
Jack saw the problem immediately. He had put a decorative pinnacle at
the end of a valley between two sloping roofs, but he had left the design to a
master mason, and the mason had not made provision for rainwater from the
roof to pass through or under the pinnacle. The mason would have to alter it.
He told the master roofer to pass this instruction on to the mason, then he
returned to his tracing floor.

 He was astonished to find Alfred waiting for him there.
Ken Follett - THE PILLARS OF THE EARTH

 He had not spoken to Alfred for ten years. He had seen him at a distance,
now and again, in Shiring or Winchester. Aliena had not so much as caught
sight of him for nine years, even though they were still married, according to
the Church. Martha went to visit him at his house in Shiring about once a
year. She always brought back the same report: he was prospering, building
houses for the burgers of Shiring; he lived alone; he was the same as ever.
But Alfred did not appear prosperous now. Jack thought he looked tired
and defeated. Alfred had always been big and strong, but now he had a lean
look: his face was thinner, and the hand with which he pushed the hair out of
his eyes was bony where it had once been beefy.
He said: “Hello, Jack.”

 His expression was aggressive but his tone of voice was ingratiating-an
unattractive mixture.

 “Hello, Alfred,” Jack said warily. “Last time I saw you, you were wearing
a silk tunic and running to fat.”

 “That was three years ago-before the first of the bad harvests.”
“So it was.” Three bad harvests in a row had caused a famine. Serfs had
starved, many tenant farmers were destitute, and presumably the burghers of
Shiring could no longer afford splendid new stone houses. Alfred was
feeling the pinch. Jack said: “What brings you to Kingsbridge after all this
time?”

 “I heard about your transepts and came to look.” His tone was one of
grudging admiration. “Where did you learn to build like this?”
“Paris,” Jack said shortly. He did not want to discuss that period of his life
with Alfred, who had been the cause of his exile.
“Well.” Alfred looked awkward, then said with elaborate indifference:
“I’d be willing to work here, just to pick up some of these new tricks.”
Jack was flabbergasted. Did Alfred really have the nerve to ask him for a
job? Playing for time, he said: “What about your gang?”
“I’m on my own now,” Alfred said, still trying to be casual. “There wasn’t
enough work for a gang.”

 “We’re not hiring, anyway,” Jack said, equally casually. “We’ve got a full
complement.”

 “But you can always use a good mason, can’t you?”
Jack heard a faint pleading note and realized that Alfred was desperate.
He decided to be honest. “After the life we’ve had, Alfred, I’m the last
person you should come to for help.”

 “You are the last,” Alfred said candidly. “I’ve tried everywhere.
Nobody’s hiring. It’s the famine.”
Ken Follett - THE PILLARS OF THE EARTH

 Jack thought of all the times Alfred had mistreated him, tormented him,
and beaten him. Alfred had driven him into the monastery and then had
driven him away, from his home and family. He had no reason to help
Alfred: indeed, he had cause to gloat over Alfred’s misfortune. He said: “I
wouldn’t take you on even if I was needing men.”
“I thought you might,” Alfred said with bullheaded persistence. “After all,
my father taught you everything you know. It’s because of him that you’re a
master builder. Won’t you help me for his sake?”
For Tom. Suddenly Jack felt a twinge of conscience. In his own way, Tom
had tried to be a good stepfather. He had not been gentle or understanding,
but he had treated his own children much the same as Jack, and he had been
patient and generous in passing on his knowledge and skills. He had also
made Jack’s mother happy, most of the time. And after all, Jack thought,
here I am, a successful and prosperous master builder, well on the way to
achieving my ambition of building the most beautiful cathedral in the world,
and there’s Alfred, poor and hungry and out of work. Isn’t that revenge
enough?

 No, it’s not, he thought.

 Then he relented.

 “All right,” he said. “For Tom’s sake, you’re hired.”
“Thank you,” Alfred said. His expression was unreadable. “Shall I start
right away?”

 Jack nodded. “We’re laying foundations in the nave. Just join in.”
Alfred held out his hand. Jack hesitated momentarily, then shook it.
Alfred’s grip was as strong as ever.

 Alfred disappeared. Jack stood staring down at his drawing of a nave
plinth. It was life-size, so that when it was finished a master carpenter could
make a wooden template directly from the drawing. The template would
then be used by the masons to mark the stones for carving.
Had he made the right decision? He recalled that Alfred’s vault had
collapsed. However, he would not use Alfred on difficult work such as
vaulting or arches: straightforward walls and floors were his métier.
While Jack was still pondering, the noon bell rang for dinner. He put
down his sharpened-wire drawing instrument and went down the turret
staircase to ground level.”

 The married masons went home to dinner and the single ones ate in the
lodge. On some building sites dinner was provided, as a way of preventing
afternoon lateness, absenteeism and drunkenness; but monks’ fare was often
Spartan and most building workers preferred to provide their own. Jack was
living in Tom Builder’s old house with Martha, his stepsister, who acted as
Ken Follett - THE PILLARS OF THE EARTH

 his housekeeper. Martha also minded Tommy and Jack’s second child, a girl
whom they had named Sally, while Aliena was busy. Martha usually made
dinner for Jack and the children, and Aliena sometimes joined them.
He left the priory close and walked briskly home. On the way a thought
struck him. Would Alfred expect to move back into the house with Martha?
She was his natural sister, after all. Jack had not thought of that when he
gave Alfred the job.

 It was a foolish fear, he decided a moment later. The days when Alfred
could bully him were long past. He was the master builder of Kingsbridge,
and if he said Alfred could not move into the house, then Alfred would not
move into the house.

 He half expected to find Alfred at the kitchen table, and was relieved to
find he was not. Aliena was watching the children eat, while Martha stirred a
pot on the fire. The smell of lamb stew was mouth-watering.
He kissed Aliena’s forehead briefly. She was thirty-three years old now,
but she looked as she had ten years ago: her hair was still a rich dark-brown
mass of curls, and she had the same generous mouth and fine, dark eyes.
Only when she was naked did she show the physical effects of time and
childbirth: her marvelous deep breasts were lower, her hips were broader,
and her belly had never reverted to its original taut flatness.
Jack looked affectionately at the two offspring of Aliena’s body: nine-
year-old Tommy, a healthy red-haired boy, big for his age, shoveling lamb
stew into his mouth as if he had not eaten for a week; and Sally, age seven,
with dark curls like her mother’s, smiling happily and showing a gap
between her front teeth just like the one Martha had had when Jack first saw
her seventeen years ago. Tommy went to the school in the priory every
morning to learn to read and write, but the monks would not take girls, so
Aliena was teaching Sally.

 Jack sat down, and Martha took the pot off the fire and set it on the table.
Martha was a strange girl. She was past twenty years old, but she showed no
interest in getting married. She had always been attached to Jack, and now
she seemed perfectly content to be his housekeeper.
Jack presided over the oddest household in the county, without a doubt.
He and Aliena were two of the leading citizens of the town: he the master
builder at the cathedral and she the largest manufacturer of cloth outside
Winchester. Everyone treated them as man and wife, yet they were
forbidden to spend nights together, and they lived in separate houses, Aliena
with her brother and Jack with his stepsister. Every Sunday afternoon, and
on every holiday, they would disappear, and everyone knew what they were
Ken Follett - THE PILLARS OF THE EARTH

 doing except, of course, Prior Philip. Meanwhile, Jack’s mother lived in a
cave in the forest because she was supposed to be a witch.
Every now and again Jack got angry about not being allowed to marry
Aliena. He would lie awake, listening to Martha snoring in the next room,
and think: I’m twenty-eight years old-why am I sleeping alone? The next
day he would be bad-tempered with Prior Philip, rejecting all the chapter’s
suggestions and requests as impracticable or overexpensive, refusing to
discuss alternatives or compromises, as if there were only one way to build a
cathedral and that was Jack’s way. Then Philip would steer clear of him for a
few days and let the storm blow over.

 Aliena, too, was unhappy, and she took it out on Jack. She would become
impatient and intolerant, criticizing everything he did, putting the children to
bed as soon as he came in, saying she was not hungry when he ate. After a
day or two of this mood she would burst into tears and say she was sorry,
and they would be happy again, until the next time the strain became too
much for her.

 Jack ladled some stew into a bowl and began to eat. “Guess who came to
the site this morning,” he said. “Alfred.”
Martha dropped an iron pot lid on the hearthstone with a loud clang. Jack
looked at her and saw fear on her face. He turned to Aliena and saw that she
had turned white.

 Aliena said: “What’s he doing in Kingsbridge?”
“Looking for work. The famine has impoverished the merchants of
Shiring, I guess, and they aren’t building stone houses like they used to.
He’s dismissed his gang and he can’t find work.”
“I hope you threw him out on his tail,” Aliena said.
“He said I should give him a job for Tom’s sake,” Jack said nervously. He
had not anticipated such a strong reaction from the two women. “After all, I
owe everything to Tom.”

 “Cow shit,” Aliena said, and Jack thought: she got that expression from
my mother.

 “Well, I hired him anyway,” he said.

 “Jack!” Aliena screamed. “How could you? You can’t let him come back
to Kingsbridge-that devil!”

 Sally began to cry. Tommy stared wide-eyed at his mother. Jack said:
“Alfred isn’t a devil. He’s hungry and penniless. I saved him, for the sake of
his father’s memory.”

 “You wouldn’t feel sorry for him if he’d forced you to sleep on the floor
at the foot of his bed like a dog for nine months.”
“He’s done worse things to me-ask Martha.”
Ken Follett - THE PILLARS OF THE EARTH

 Martha said: “And to me.”

 Jack said: “I just decided that seeing him like that was enough revenge for
me.”

 “Well it’s not enough for me!” Aliena stormed. “By Christ, you’re a
damned fool, Jack Jackson. Sometimes I thank God I’m not married to you.”
That hurt. Jack looked away. He knew she did not mean it, but it was bad
enough that she should say it, even in anger. He picked up his spoon and
started to eat. It was hard to swallow.
Aliena patted Sally’s head and put a piece of carrot into her mouth. Sally
stopped crying.

 Jack looked at Tommy, who was still staring at Aliena with a frightened
face. “Eat, Tommy,” said Jack. “It’s good.”
They finished their dinner in silence.

 In the spring of the year that the transepts were finished, Prior Philip made a
tour of the monastery’s property in the south. After three bad years he
needed a good harvest, and he wanted to check what state the farms were in.
He took Jonathan with him. The priory orphan was now a tall, awkward,
intelligent sixteen-year-old. Like Philip at that age, he did not seem to suffer
a moment’s doubt about what he wanted to do with his life: he had
completed his novitiate and taken his vows, and he was now Brother
Jonathan. Also like Philip, he was interested in the material side of God’s
service, and he worked as deputy to Cuthbert Whitehead, the aging cellarer.
Philip was proud of the boy: he was devout, hardworking, and well liked.
Their escort was Richard, the brother of Aliena. Richard had at last found
his niche in Kingsbridge. After they built the town wall, Philip had
suggested to the parish guild that they appoint Richard as Head of the
Watch, responsible for the town’s security. He organized the night
watchmen and arranged for the maintenance and improvement of the town
walls, and on market days and holy days he was empowered to arrest
troublemakers and drunks. These tasks, which had become essential as the
village had grown into a town, were all things a monk was not supposed to
do; so the parish guild, which Philip had at first seen as a threat to his
authority, had turned out to be useful after all. And Richard was happy. He
was about thirty years old now, but the active life he led kept him looking
young.

 Philip wished Richard’s sister could be as settled. If ever a person had
been failed by the Church it was Aliena. Jack was the man she loved and the
father of her children, but the Church insisted that she was married to Alfred,
even though she had never had carnal knowledge of him; and she was unable
Ken Follett - THE PILLARS OF THE EARTH

 to get an annulment because of the ill will of the bishop. It was shameful,
and Philip felt guilty, even though he was not responsible.
Toward the end of the trip, when they were riding home through the forest
on a bright spring morning, young Jonathan said: “I wonder why God makes
people starve.”

 It was a question every young monk asked sooner or later, and there were
lots of answers to it. Philip said: “Don’t blame this famine on God.”
“But God made the weather that caused the bad harvests.”
“The famine is not just due to bad harvests,” Philip said. “There are
always bad harvests, every few years, but people don’t starve. What’s
special about this crisis is that it comes after so many years of civil war.”
“Why does that make a difference?” Jonathan asked.
Richard, the soldier, answered him. “War is bad for farming,” he said.
“Livestock get slaughtered to feed the armies, crops are burned to deny them
to the enemy, and farms are neglected while knights go to war.”
Philip added: “And when the future is uncertain, people are not willing to
invest time and energy clearing new ground, increasing herds, digging
ditches and building barns.”

 “We haven’t stopped doing that sort of work,” Jonathan said.
“Monasteries are different. But most ordinary farmers let their farms run
down during the fighting, so that when the bad weather came they were not
in good shape to ride it out. Monks take a longer view. But we have another
problem. The price of wool has slumped because of the famine.”
“I don’t see the connection,” Jonathan said.
“I suppose it’s because starving people don’t buy clothes.” It was the first
time in Philip’s memory that the price of wool had failed to go up annually.
He had been forced to slow the pace of cathedral building, stop taking new
novices, and eliminate wine and meat from the monks’ diet. “Unfortunately,
it means that we’re economizing just when more and more destitute people
are coming to Kingsbridge looking for work.”
Jonathan said: “And so they end up queuing at the priory gate for free
horsebread and pottage.”

 Philip nodded grimly. It broke his heart to see strong men reduced to
begging for bread because they could find no work. “But remember, it’s
caused by war, not bad weather,” he said.
With youthful passion Jonathan said: “I hope there’s a special place in
hell for the earls and kings who cause such misery.”
“I hope so-Saints preserve us, what’s that?”
A strange figure had burst from the undergrowth and was running full-tilt
at Philip. His clothes were ragged, his hair was wild, and his face was black
Ken Follett - THE PILLARS OF THE EARTH

 with dirt. Philip thought the poor man must be running away from an
enraged boar, or even an escaped bear.

 Then the man ran up and threw himself on Philip.
Philip was so surprised that he fell off his horse.
His attacker fell on top of him. The man smelled like an animal, and
sounded like one too: he made a constant inarticulate grunting noise. Philip
wriggled and kicked. The man seemed to be trying to get hold of the leather
satchel that Philip had slung over his shoulder. Philip realized the man was
trying to rob him. There was nothing in the satchel but a book, The Song of
Solomon. Philip struggled desperately to get free, not because he was

 specially attached to the book, but because the robber was so disgustingly
dirty.

 But Philip was tangled up in the strap of the satchel and the robber would
not let go. They rolled over on the hard ground, Philip trying to get away and
the robber trying to keep hold of the satchel. Philip was vaguely aware that
his horse had bolted.

 Suddenly the robber was jerked away by Richard. Philip rolled over and
sat upright, but he did not get to his feet for a moment. He was dazed and
winded. He breathed the clean air, relieved to be free of the robber’s noxious
embrace. He felt his bruises. Nothing was broken. He turned his attention to
the others.

 Richard had the robber flat on the ground and was standing over him, with
one foot between the man’s shoulder blades and the point of his sword
touching the back of the man’s neck. Jonathan was holding the two
remaining horses and looking bewildered.
Philip got gingerly to his feet, feeling weak. When I was Jonathan’s age,
he thought, I could fall off a horse and jump right back on again.
Richard said: “If you keep an eye on this cockroach, I’ll catch your
horse.” He offered Philip his sword.

 “All right,” Philip said. He waved the sword away. “I shan’t need that.”
Richard hesitated, then sheathed his sword. The robber lay still. The legs
sticking out from under his tunic were as thin as twigs, and the same color;
and he was barefoot. Philip had never been in any serious danger: this poor
man was too weak to strangle a chicken. Richard walked off after Philip’s
horse.

 The robber saw Richard go, and tensed. Philip knew the man was about to
make a break for it. He stopped him by saying: “Would you like something
to eat?”

 The robber raised his head and looked at Philip as if he thought Philip was
mad.
Ken Follett - THE PILLARS OF THE EARTH

 Philip went to Jonathan’s horse and opened a saddlebag. He took out a
loaf, broke it, and offered half to the robber. The man grabbed it
unbelievingly and immediately stuffed most of it into his mouth.
Philip sat on the ground and watched him. The man ate like an animal,
trying to swallow as much as possible before the meal could be snatched
from him. At first Philip had thought he was an old man, but now that he
could see him better he realized that the thief was quite young, perhaps
twenty-five.

 Richard came back, leading Philip’s horse. He was indignant when he saw
the robber sitting eating. “Why have you given him our food?” he said to
Philip.

 “Because he’s starving,” Philip said.

 Richard did not reply, but his expression said that monks were mad.
When the robber had eaten the bread, Philip said: “What’s your name?”
The man looked wary. He hesitated. Philip somehow got the idea that the
man had not spoken to another human being for a while. At last he said:
“David.”

 He still had his sanity, anyway, Philip thought. He said: “What happened
to you, David?”

 “I lost my farm after the last harvest.”
“Who was your landlord?”

 “The earl of Shiring.”

 William Hamleigh. Philip was not surprised.
Thousands of tenant farmers had been unable to pay their rents after three
bad harvests. When Philip’s tenants defaulted he simply forgave the rent,
since if he made people destitute they would just come to the priory for
charity anyway. Other landlords, notably Earl William, took advantage of
the crisis to evict tenants and repossess their farms. The result was a huge
increase in the number of outlaws living in the forest and preying on
travelers. That was why Philip had to take Richard everywhere with him as
bodyguard.

 “What about your family?” Philip asked the robber.
“My wife took the baby and went back to her mother. But there was no
room for me.”

 It was a familiar story. Philip said: “It’s a sin to lay hands on a monk,
David, and it’s wrong to live by theft.”
“But how shall I live?” the man cried.

 “If you’re going to stay in the forest you’d better catch birds and fish.”
“I don’t know how!”
Ken Follett - THE PILLARS OF THE EARTH

 “You’re a failure as a robber,” Philip said. “What chance of success did
you have, with no weapon, up against three of us, and Richard here armed to
the teeth?”

 “I was desperate.”

 “Well, next time you’re desperate, go to a monastery. There’s always
something for a poor man to eat.” Philip got to his feet. The sour taste of
hypocrisy was in his mouth. He knew the monasteries could not possibly
feed all the outlaws. For most of them there really was no alternative but
theft. But his role in life was to counsel virtuous living, not to make excuses
for sin.

 There was no more he could do for this wretched man. He took the reins
of his horse from Richard and climbed into the saddle. He could tell that the
bruises from his fall were going to hurt him for days. “Go thy way, and sin
no more,” he said, quoting Jesus; then he kicked his horse forward.
“You’re too good, you are,” said Richard as they rode off.
Philip shook his head sadly. “The real trouble is, I’m not good enough.”

 On the Sunday before Whitsun, William Hamleigh got married. It was his
mother’s idea.

 Mother had been nagging him for years to find a wife and father an heir,
but he had always put it off. Women bored him and, in a way that he did not
understand and really did not want to think about, they made him anxious.
He kept telling Mother he would marry soon but he never did anything about
it.

 In the end she found him a bride.

 Her name was Elizabeth. She was the daughter of Harold of Weymouth, a
wealthy knight and a strong supporter of Stephen. As Mother explained to
William, with a little effort he could have made a better match-could have
married the daughter of an earl-but as he was not willing to put his mind to
it, Elizabeth would do.

 William had seen her at the king’s court in Winchester, and Mother had
noticed him staring at her. She had a pretty face, a mass of light brown curls,
a big bust and narrow hips-just William’s type.
She was fourteen years old.

 When William stared at her, he had been imagining meeting her on a dark
night and taking her by force in the back alleys of Winchester: marriage had
not crossed his mind. However, Mother swiftly established that the father
was agreeable, and the girl herself was an obedient child who would do what
she was told. Having reassured William that there would be no repetition of
Ken Follett - THE PILLARS OF THE EARTH

 the humiliation Aliena had inflicted on the family, Mother arranged a
meeting.

 William had been nervous. Last time he had done this, he had been an
inexperienced youth of twenty, the son of a knight, meeting an arrogant
young lady of the nobility. But now he was a battle-hardened man, thirty-
seven years old, and he had been the earl of Shiring for ten years. He was
foolish to be nervous about a meeting with a fourteen-year-old girl.
However, she was even more nervous. She was also desperate to please
him. She talked excitably about her home and family, her horses and dogs,
and her relations and friends. He sat silently, watching her face, imagining
what she would look like naked.

 Bishop Waleran married them in the chapel at Earlscastle, and there was a
big feast that went on for the rest of the day. By custom, everyone of
importance in the county had to be invited, and William would have lost
face badly if he had not provided a lavish banquet. They roasted three whole
oxen and dozens of sheep and pigs in the castle compound, and the guests
drank the castle cellars dry of beer, cider and wine. William’s mother
presided over the festivities with a look of triumph on her disfigured face.
Bishop Waleran found vulgar celebrations somewhat distasteful, and he left
when the bride’s uncle began to tell funny stories about newlyweds.
The bride and groom retired to their chamber at nightfall, leaving the
guests to continue reveling. William had been at enough weddings to know
the ideas that were passing through the minds of the younger guests, so he
stationed Walter outside the room and barred the door to prevent
interruption.

 Elizabeth took off her tunic and her shoes and stood there in her linen
shirt. “I don’t know what to do,” she said simply. “You’ll have to show me.”
This was not quite how William had imagined it. He went over to her. She
lifted her face, and he kissed her soft lips. Somehow the kiss failed to
generate any heat. He said: “Take off your shirt and lie on the bed.”
She pulled the undershirt over her head. She was quite plump. Her large
breasts had tiny indented nipples. A light brown fuzz of hair covered the
triangle between her legs. Obediently she walked to the bed and lay down on
her back.

 William kicked off his boots. He sat on the bed beside her and squeezed
her breasts. Her skin was soft. This sweet, obliging, smiling girl was nothing
like the image that had made his throat go dry, of a woman in the grip of
passion, moaning and sweating beneath him, and he felt cheated.
Ken Follett - THE PILLARS OF THE EARTH

 He put his hand between her thighs and she parted her legs immediately.
He pushed his finger inside her. She gasped, hurt; then quickly said: “It’s all
right, I don’t mind.”

 He wondered briefly whether he was going about this in completely the
wrong way. He had a momentary vision of a different scene in which the
two of them lay side by side, touching and talking and getting to know one
another gradually. However, desire had at last stirred inside him when she
gasped in pain, and he brushed his doubts aside and fingered her more
roughly. He watched her face as she struggled to bear the pain silently.
He got on the bed and knelt between her legs. He was not fully aroused.
He rubbed himself to make his organ stiffer, but it had little effect. It was her
damned smile that was making him impotent, he was sure. He pushed two
fingers inside her, and she gave a little cry of pain. That was better. Then the
silly bitch started smiling again. He realized he would have to wipe the smile
off her face. He slapped her hard. She cried out, and her lip bled. This was
more like it.

 He hit her again.

 She started to cry.

 After that it was all right.

 The following Sunday happened to be Whitsunday, when a huge crowd
would attend the cathedral. Bishop Waleran would take the service. There
would be even more people than usual, because everyone was keen to look
at the new transepts, which had recently been finished. Rumor said they
were amazing. William would show his bride to the ordinary folk of the
county at that service. He had not been to Kingsbridge since they built the
wall, but Philip could not stop him from going to church.
Two days before Whitsunday, his mother died.
She was about sixty years old. It was quite sudden. She felt breathless
after dinner on Friday and went to bed early. Her maid woke William a little
before dawn to tell him that his mother was in distress. He got up from his
bed and went stumbling into her room, rubbing his face. He found her
gasping horribly for breath, unable to speak, a look of terror in her eyes.
William was frightened by her great shuddering gasps and her staring
eyes. She kept looking at him, as if she expected him to do something. He
was so scared he decided to leave the room, and he turned away; then he saw
the maid standing at the door, and he felt ashamed of his fear. He forced
himself to look at Mother again. Her face seemed to change shape
continually in the inconstant light of the one candle. Her hoarse, ragged
breathing got louder and louder until it seemed to fill his head. He could not
Ken Follett - THE PILLARS OF THE EARTH

 understand why it had not woken the whole castle. He put his hands over his
ears to shut out the noise but he could still hear it. It was as if she was
shouting at him, the way she had when he was a boy, a mad furious scolding
tirade, and her face looked angry too, the mouth wide, the eyes staring, the
hair disarrayed. The conviction that she was demanding something grew,
and he felt himself becoming younger and smaller, until he was possessed by
a blind terror he had not felt since childhood, a terror that came from
knowing that the only person he loved was a raging monster. It had always
been like this: she would tell him to come to her, or go away, or get on his
pony, or get off; and he would be slow to respond, so she would yell; and
then he would be so frightened that he could not understand what she was
asking him to do; and there would be a hysterical deadlock, with her
screaming louder and louder and him becoming blind, deaf and dumb with
terror.

 But this time it was different.

 This time, she died.

 First her eyes closed. William began to feel calmer then. Gradually her
breathing became shallower. Her face went grayish despite the boils. Even
the candle seemed to burn more weakly, and the moving shadows no longer
frightened William. At last her breathing just stopped.
“There,” William said, “she’s all right, now, isn’t she?”
The maid burst into tears.

 He sat beside the bed looking at her still face. The maid fetched the priest,
who said angrily: “Why didn’t you call me earlier?” William hardly heard
him. He stayed with her until sunrise; then the women servants asked him to
leave so they could “lay her out.” William went down to the hall where the
inhabitants of the castle-knights, men-at-arms, clergymen and servants-
were eating a subdued breakfast. He sat at the table beside his young wife
and drank some wine. One or two of the knights and the household steward
spoke to him, but he did not reply. Eventually Walter came in and sat beside
him. Walter had been with him for many years and he knew when to be
silent.

 After a while William said: “Are the horses ready?”
Walter looked surprised. “For what?”

 “For the journey to Kingsbridge. It takes two days-we have to leave this
morning.”

 “I didn’t think we would go-under the circumstances. …”
For some reason this made William angry. “Did I say we wouldn’t go?”
“No, lord.”

 “Then we’re going!”
Ken Follett - THE PILLARS OF THE EARTH

 “Yes, lord.” Walter stood up. “I’ll see to it at once.”
They set off at midmorning, William and Elizabeth and the usual
entourage of knights and grooms. William felt as if he was in a dream. The
landscape seemed to move past him, instead of the other way around.
Elizabeth rode beside him, bruised and silent. When they stopped Walter
took care of everything. At each meal William ate a little bread and drank
several cups of wine. In the night he dozed fitfully.
They could see the cathedral from a distance, across the green fields, as
they approached Kingsbridge. The old cathedral had been a squat, broad-
shouldered building with small windows like beady eyes under round-arched
eyebrows. The new church looked radically different, even though it was not
finished yet. It was tall and slender, and the windows seemed impossibly
big. As they came closer, William saw that it dwarfed the priory buildings
around it in a way that the old cathedral never had.
The road was busy with riders and pedestrians all heading for
Kingsbridge: the Whitsunday service was popular, for it took place in early
summer when the weather was good and the roads were dry. This year more
people than usual had come, attracted by the novelty of the new building.
William and his party cantered the last mile, scattering unwary
pedestrians, and clattered onto the wooden drawbridge that crossed the river.
Kingsbridge was now one of the most heavily fortified towns in England. It
had a stout stone wall with a castellated parapet, and here, where previously
the bridge had led straight into the main street, the way was barred by a
stone-built barbican with enormously heavy ironbound doors that now stood
open but were undoubtedly shut tight at night. I don’t suppose I’ll ever be
able to burn this town again, William thought vaguely.
People stared as he rode up the main street toward the priory. People
always stared at William, of course: he was the earl. Today they were also
interested in the young bride who rode at his left. On his right was Walter, as
always.

 They rode into the priory close and dismounted at the stables. William left
his horse to Walter and turned to look at the church. The eastern end, the top
of the cross, was at the far side of the close and hidden from view. The
western end, the tail of the cross, was not yet built, but its shape was marked
out on the ground with stakes and string, and some of the foundations had
already been laid. Between the two was the new part, the arms of the cross,
consisting of the north and south transepts, with the space between them
which was called the crossing. The windows were as big as they had
seemed. William had never seen a building like this in his life.
“It’s fantastic,” Elizabeth said, breaking her submissive silence.
Ken Follett - THE PILLARS OF THE EARTH

 William wished he had left her behind.

 Somewhat awestruck, he walked slowly up the nave, between the lines of
stakes and string, with Elizabeth following. The first bay of the nave had
been partly built, and looked as if it was supporting the huge pointed arch
which formed the western entrance to the crossing. William passed under
that incredible arch and found himself in the crowded crossing.
The new building looked unreal: it was too tall, too slender, too graceful
and fragile to stand up. It seemed to have no walls, nothing to hold up the
roof but a row of willowy piers reaching eloquently upward. Like everyone
around him, William craned his neck to look up, and saw that the piers
continued into the curved ceiling to meet at the crown of the vault, like the
overarching branches of a stand of mature elms in the forest.
The service began. The altar had been set up at the near end of the
chancel, with the monks behind it, so that the crossing and both transepts
were free for the congregation, but even so the crowd overflowed into the
unbuilt nave. William pushed his way to the front, as was his prerogative,
and stood near the altar, with the other nobles of the county, who nodded to
him and whispered among themselves.

 The painted timber ceiling of the old chancel was awkwardly juxtaposed
with the tall eastern arch of the crossing, and it was clear that the builder
intended eventually to demolish the chancel and rebuild it to match the new
work.

 A moment after that thought had crossed William’s mind his eye fell on
the builder in question, Jack Jackson. He was a handsome devil, with his
mane of red hair, and he wore a dark red tunic, embroidered at the hem and
neckline, just like a nobleman. He looked rather pleased with himself, no
doubt because he had built the transepts so fast and everyone was so
astonished by his design. He was holding the hand of a boy of about nine
years who looked just like him. William realized with a shock that that must
be Aliena’s child, and he felt a sharp pang of envy. A moment later he
caught sight of Aliena herself. She was standing a little behind Jack and to
one side, with a faint smile of pride on her face. William’s heart leaped: she
was as lovely as ever. Elizabeth was a poor substitute, a pallid imitation of
the real, red-blooded Aliena. In her arms Aliena held a little girl about seven
years old, and William recalled that she had had a second child by Jack even
though they were not married.

 William looked more closely at Aliena. She was not quite as lovely as
ever, after all: there were lines of strain around her eyes, and behind the
proud smile was a hint of sadness. After all these years she still could not
marry Jack, of course, William thought with satisfaction: Bishop Waleran
Ken Follett - THE PILLARS OF THE EARTH

 had kept his promise and had repeatedly blocked the annulment. That
thought often gave William consolation.
It was Waleran, William now realized, who was standing at the altar,
lifting the Host above his head so that the entire congregation could see it.
Hundreds of people went down on their knees. The bread became Christ at
that moment, a transformation that struck awe into William even though he
had no idea what was involved.

 He concentrated on the service for a while, watching the mystical actions
of the priests, listening to the meaningless Latin phrases and muttering
familiar fragments of the responses. The dazed feeling that had been with
him for the last day or so persisted, and the magical new church, with
sunlight playing on its impossible columns, served to intensify the sense that
he was in a dream.

 The service was coming to an end. Bishop Waleran turned to address the
congregation, “We will now pray for the soul of Countess Regan Hamleigh,
the mother of Earl William of Shiring, who died on Friday night.”
There was a buzz of comment as people heard the news, but William was
staring at the bishop in horror. He had realized at last what she had been
trying to say while she died. She had been asking for the priest-but William
had not sent for him. He had watched her weaken, he had seen her eyes

 close, he had heard her breathing stop, and he had let her die unshriven. How
could he have done something like that? Ever since Friday night her soul had
been in Hell, suffering the torments that she had described to him so
graphically many times, with no prayers to relieve her! His heart was so
laden with guilt that he seemed to feel it slow its pace and for a moment he
felt that he, too, would die. How could he have let her languish in that dread
place, her soul disfigured by sins as her face was with boils, while she
longed for the peace of Heaven? “What am I going to do?” he said aloud,
and the people around him looked at him in surprise.
When the prayer ended and the monks filed out in procession, William
remained on his knees in front of the altar. The rest of the congregation
drifted out into the sunshine, ignoring him; all except Walter, who stayed
nearby, watching and waiting. William was praying with all his might,
keeping a picture of his mother in his head while he repeated the Paternoster
and all the other bits of prayers and services he could remember. After a
while he realized there were other things he could do. He could light
candles; he could pay priests and monks to say masses for her regularly; he
could even have a special chapel built for the benefit of her soul. But
everything he thought of seemed insufficient. It was as if he could see her,
Ken Follett - THE PILLARS OF THE EARTH

 shaking her head, looking hurt and disappointed in him, saying: “How long
will you let your mother suffer?”

 He felt a hand on his shoulder and looked up. Bishop Waleran stood in
front of him, still wearing the gorgeous red robe he used for Whitsun. His
black eyes looked deep into William’s, and William felt as if he had no
secrets from that penetrating gaze. Waleran said: “Why do you weep?”
William realized his face was wet with tears. He said: “Where is she?”
“She has gone to be purified by fire.”

 “Is she in pain?”

 “Terrible pain. But we can speed the souls of our loved ones as they pass
through that dread place.”

 “I’ll do anything!” William sobbed. “Just tell me what!”
Waleran’s eyes glittered with greed. “Build a church,” he said. “Just like
this one. But in Shiring.”
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc

 A cold fury possessed Aliena whenever she traveled around the estates that
had been part of her father’s earldom. All the blocked ditches and broken
fences and empty, tumbledown cow sheds angered her; the meadows
running to seed made her sad; and the deserted villages broke her heart. It
was not just the bad harvests. The earldom could have fed its people, even
this year, if it had been properly run. But William Hamleigh had no notion
of husbanding his land. For him, the earldom was a private treasure chest,
not an estate that fed thousands of people. When his serfs had no food, they
starved. When his tenants could not pay their rents, he threw them out. Since
William became earl the acreage under cultivation had shrunk, because the
lands of some dispossessed tenants had returned to their natural state. And
he did not have the brains to see that this was not even in his own interest in
the long term.

 The worst of it was, Aliena felt partly responsible. It was her father’s
estate, and she and Richard had failed to win it back for the family. They had
given up, when William became earl and Aliena lost all her money; but the
failure still rankled, and she had not forgotten her vow to her father.
On the road from Winchester to Shiring, with a wagon-load of yarn and a
brawny carter with a sword at his belt, she remembered riding along the very
same road with her father. He had constantly brought new land into
cultivation, by clearing areas of forest, draining marshland, or plowing
hillsides. In bad years he always put aside enough seed to supply the needs
of those who were too improvident, or just too hungry, to save their own. He
never forced tenants to sell their beasts or their plows to pay rent, for he
knew that if they did that, they would be unable to farm the following year.
Ken Follett - THE PILLARS OF THE EARTH

 He had treated the land well, maintaining its capacity to produce, the way a
good farmer would take care of a dairy cow.
Whenever she thought of those old days, with her clever, proud, rigid
father beside her, she felt the pain of loss like a wound. Life had started to
go wrong when he had been taken away. Everything she had done since then
seemed, in retrospect, to have been hollow: living at the castle with
Matthew, in a dreamworld; going to Winchester in the vain hope of seeing
the king; even struggling to support Richard while he fought in the civil war.
She had achieved what other people saw as success: she had become a
prosperous wool merchant. But that had brought her only a semblance of
happiness. She had found a way of life and a place in society that gave her
security and stability, but in her heart she had still been hurt and lost-until
Jack came into her life.

 Her inability to marry Jack had blighted everything since. She had come
to hate Prior Philip, whom she had once looked up to as her savior and
mentor. She had not had a happy, amiable conversation with Philip for years.
Of course, it was not his fault that they could not get an annulment; but it
was he who had insisted they live apart, and Aliena could not help resenting
him for that.

 She loved her children, but she worried about them, being brought up in
such an unnatural household, with a father who went away at bedtime. So
far, happily, they showed no ill effects: Tommy was a strapping, good-
looking boy who liked football, races and playing soldiers; and Sally was a
sweet, thoughtful girl who told stories to her dolls and loved to watch Jack at
his tracing floor. Their constant needs and their simple love were the one
solidly normal element in Aliena’s eccentric life.
She still had her work, of course. She had been a merchant of some kind
for most of her adult life. At present she had dozens of men and women in
scattered villages spinning and weaving for her in their homes. A few years
ago there had been hundreds, but she was feeling the effects of the famine
like everyone else, and there was no point in making more cloth than she
could sell. Even if she were married to Jack she would still want to have her
own independent work.

 Prior Philip kept saying the annulment could be granted any day, but
Aliena and Jack had now been living this infuriating life for seven long
years, eating together and bringing up their children and sleeping apart.
She felt Jack’s unhappiness more painfully than her own. She adored him.
Nobody knew how much she loved him, except perhaps his mother, Ellen,
who saw everything. She loved him because he had brought her back to life.
She had been like a caterpillar in a cocoon, and he had drawn her out and
Ken Follett - THE PILLARS OF THE EARTH

 shown her that she was a butterfly. She would have spent her entire life
numb to the joys and pains of love, if he had not walked into her secret
glade, and shared his story-poems with her, and kissed her so lightly, and
then slowly, gently, awakened the love that lay dormant in her heart. He had
been so patient, so tolerant, despite his youth. For that she would always
love him.

 As she passed through the forest she wondered whether she would run
into Jack’s mother, Ellen. They saw her occasionally, at a fair in one of the
towns; and about once a year she would sneak into Kingsbridge at dusk and
spend the night with her grandchildren. Aliena felt an affinity for Ellen: they
were both oddities, women who did not fit into the mold. However, she
emerged from the forest without seeing Ellen.
As she traveled through farmland she checked the crops ripening in the
fields. It would be a fair harvest, she estimated. They had not had a good
summer, for there had been some rain and it had been cold. But they had not
had the floods and crop diseases which had blighted the last three harvests.
Aliena was thankful. There were thousands of people living right on the
edge of starvation, and another bad winter would kill most of them.
She stopped to water her oxen at the pond in the middle of a village called
Monksfield, which was part of the earl’s estate. It was a fairly large place,
surrounded by some of the best land in the county, and it had its own priest
and a stone church. However, only about half the fields round about had
been sown this year. Those that had been were now covered with yellow
wheat, and the rest were sprouting weeds.
Two other travelers had stopped at the pond in the middle of the village to
water their horses. Aliena looked at them warily. Sometimes it was good to
team up with other people, for mutual protection; but it could be risky, too,
for a woman. Aliena found that a man such as her carter was perfectly
willing to do what she told him when they were alone, but if other men were
present he was liable to become insubordinate.
However, one of the two travelers at Monksfield pond was a woman.
Aliena looked more closely and revised woman to girl. Aliena recognized
her. She had last seen this girl in Kingsbridge Cathedral on Whitsunday. It
was Countess Elizabeth, the wife of William Hamleigh.
She looked miserable and cowed. With her was a surly man-at-arms,
obviously her bodyguard. That could have been my fate, Aliena thought, if I
had married William. Thank God I rebelled.
The man-at-arms nodded curtly to the carter and ignored Aliena. She
decided not to suggest teaming up.
Ken Follett - THE PILLARS OF THE EARTH

 While they were resting, the skies turned black and a sharp wind whipped
up. “Summer storm,” said Aliena’s carter succinctly.
Aliena looked anxiously at the sky. She did not mind getting wet, but the
storm would slow their progress, and they might find themselves out in the
open at nightfall. A few drops of rain fell. They would have to take shelter,
she decided reluctantly.

 The young countess said to her guard: “We’d better stay here for a bit.”
“Can’t do that,” the guard said brusquely. “Master’s orders.”
Aliena was outraged to hear the man speak to the girl that way. “Don’t be
such a fool!” she said. “You’re supposed to look after your mistress!”
The guard looked at her in surprise. “What’s it to you?” he said rudely.
“There’s going to be a cloudburst, idiot,” Aliena said in her most
aristocratic voice. “You can’t ask a lady to travel in such weather. Your
master will flog you for your stupidity.” Aliena turned to Countess
Elizabeth. The girl was looking eagerly at Aliena, visibly pleased to see
someone standing up to the bullying bodyguard. It started to rain in earnest.
Aliena made a snap decision. “Come with me,” she said to Elizabeth.
Before the guard could do anything she had taken the girl by the hand and
walked away. Countess Elizabeth went willingly, grinning like a child let out
of school. Aliena had an inkling that the guard might come after them and
snatch her away, but at that moment there was a lightning flash and the
shower became a storm. Aliena broke into a run, pulling Elizabeth with her,
and they raced through the graveyard to a wooden house that stood beside
the church.

 The door stood open. They ran inside. Aliena had assumed this was the
priest’s house, and she was right. A grumpy-looking man in a black tunic,
wearing a small cross on a chain around his neck, stood up as they entered.
Aliena knew that the duty of hospitality was a burden to many parish priests,
especially at present. Anticipating resistance, she said firmly: “My
companions and I need shelter.”

 “You’re welcome,” the priest said through gritted teeth.
It was a two-room house with a lean-to shed at the side for animals. It was
not very clean, even though the animals were kept outside. There was a wine
barrel on the table. A small dog yapped at them aggressively as they sat
down.

 Elizabeth pressed Aliena’s arm. “Thank you very much,” she said. There
were tears of gratitude in her eyes. “Ranulf would have made me go on-he
never listens to me.”

 “It was nothing,” Aliena said. “These big strong men are all cowards at
heart.” She studied Elizabeth, and realized with a sense of horror that the
Ken Follett - THE PILLARS OF THE EARTH

 poor girl looked rather like her. It would be bad enough to be William’s
wife; but to be his second choice must be hell on earth.
Elizabeth said: “I’m Elizabeth of Shiring. Who are you?”
“My name is Aliena. I’m from Kingsbridge.” Aliena held her breath,
wondering whether Elizabeth would recognize the name and realize that
Aliena was the woman who had rejected William Hamleigh.
But Elizabeth was too young to remember that scandal, and all she said
was: “What an unusual name.”

 A slovenly woman with a plain face and meaty bare arms came in from
the back room, looking defiant, and offered them a cup of wine. Aliena
guessed she was the priest’s wife. He would probably call her his
housekeeper, since clerical marriage was banned, in theory. Priests’ wives
caused no end of trouble. To force the man to put her away was cruel, and
generally brought shame on the Church. And although most people would
say in general that priests ought to be chaste, they usually took a permissive
line in particular cases, because they knew the woman. So the Church still
turned a blind eye to liaisons such as this. Aliena thought: Be grateful,
woman-at least you’re living with your man.
The man-at-arms and the carter came in with their hair wet. The guard,
Ranulf, stood in front of Elizabeth and said: “We can’t stop here.”
To Aliena’s surprise, Elizabeth crumbled immediately. “All right,” she
said, and stood up.

 “Sit down,” Aliena said, pulling her back. She stood in front of the guard
and wagged her finger in his face. “If I hear another word from you I’ll call
the villagers to come to the rescue of the countess of Shiring. They know
how to treat their mistress even if you don’t.”
She saw Ranulf weighing the odds. If it came to the crunch, he could deal
with Elizabeth and Aliena, and the carter and the priest too; but he would be
in trouble if any of the villagers joined in.
Eventually he said: “Perhaps the countess would prefer to move on.” He
looked at Elizabeth aggressively.

 The girl looked terrified.

 Aliena said: “Well, your ladyship-Ranulf humbly begs to know your
will.”

 Elizabeth looked at her.

 “Just tell him what you want,” Aliena said encouragingly. “His duty is to
do your bidding.”

 Aliena’s attitude gave Elizabeth courage. She took a deep breath and said:
“We’ll rest here. Go and see to the horses, Ranulf.”
He grunted acquiescence and went out.
Ken Follett - THE PILLARS OF THE EARTH

 Elizabeth watched him go with an expression of amazement.
The carter said: “It’s going to piss down.”
The priest frowned at his vulgarity. “I’m sure it will just be the usual
rain,” he said in a prissy voice. Aliena could not help laughing, and
Elizabeth joined in. Aliena had the feeling the girl did not laugh often.
The sound of the rain became a loud drumming. Aliena looked through
the open door. The church was only a few yards away but already the rain
had obscured it. This was going to be a real squall.
Aliena said to her carter: “Did you put the cart under cover?”
The man nodded. “With the beasts.”

 “Good. I don’t want my yarn felted.”

 Ranulf came back in, soaking wet.

 There was a flash of lightning followed by a long rumble of thunder.
“This will do the crops no good,” the priest said lugubriously.
He was right, Aliena thought. What they needed was three weeks of hot
sunshine.

 There was another flash and a longer crash of thunder, and a gust of wind
shook the wooden house. Cold water dropped on Aliena’s head, and she
looked up to see a drip coming from the thatched roof. She shifted her seat
to get out of its way. The rain was blowing in at the door, too, but nobody
seemed to want to close it: Aliena preferred to look at the storm, and it
seemed the others felt the same.

 She looked at Elizabeth. The girl was white-faced. Aliena put an arm
around her. She was shivering, although it was not cold. Aliena hugged her.
“I’m frightened,” Elizabeth whispered.

 “It’s only a storm,” Aliena said.

 It became very dark outside. Aliena thought it must be getting near
suppertime; then she realized she had not had dinner yet: it was only noon.
She got up and went to the door. The sky was iron gray. She had never
known such peculiar weather in summer. The wind was gusting strongly. A
lightning flash illuminated numerous loose objects blowing past the
doorway: a blanket, a small bush, a wooden bowl, an empty barrel.
She turned back inside, frowning, and sat down. She was getting mildly
worried. The house shook again. The central pole that held up the ridge of
the roof was vibrating. This was one of the better-built houses in the village,
she reflected: if this was unsteady, some of the poorer places must be in
danger of collapse. She looked at the priest. “If it gets any worse we may
have to round up the villagers and all take shelter in the church,” she said.
“I’m not going out in that,” the priest said with a short laugh.
Ken Follett - THE PILLARS OF THE EARTH

 Aliena stared at him incredulously. “They’re your flock,” she said.
“You’re their shepherd.”

 The priest looked back at her insolently. “I answer to the bishop of
Kingsbridge, not you, and I’m not going to play the fool just because you
tell me to.”

 Aliena said: “At least bring the plow team into shelter.” The most
precious possession of a village such as this was the team of eight oxen that
pulled the plow. Without those beasts the peasants could not cultivate their
land. No individual peasant could afford to own a plow team-it was
communal property. The priest would surely value the team, for his
prosperity depended on it too.

 The priest said: “We’ve no plow team.”

 Aliena was mystified. “Why?”

 “We had to sell four of them to pay rent; then we killed the others for
meat in the winter.”

 That explained the half-sown fields, Aliena thought. They had only been
able to cultivate the lighter soils, using horses or manpower to pull the plow.
The story angered her. It was foolish as well as hardhearted of William to
make these people sell their plow team, for that meant they would have
trouble paying their rent this year too, even though the weather had been
fair. It made her want to take William by the neck and strangle him.
Another powerful gust shook the wood-framed house. Suddenly one side
of the roof seemed to shift; then it lifted several inches, becoming detached
from the wall, and through the gap Aliena saw black sky and forked
lightning. She leaped to her feet as the gust subsided and the thatched roof
crashed back down on its supports. This was now becoming dangerous. She
stood up and yelled at the priest over the noise of the weather: “At least go
and open the church door!”

 He looked resentful but he complied. He took a key from a chest, put on a
cloak, and went outside and disappeared into the rain. Aliena began to
organize the others. “Carter, take my wagon and oxen into the church.
Ranulf, you get the horses. Elizabeth, come with me.”
They put on their cloaks and went out. It was hard to walk in a straight
line because of the wind, and they held hands for stability. They fought their
way across the graveyard. The rain had turned to hail, and big pebbles of ice
bounced off the tombstones. In a corner of the cemetery Aliena saw an apple
tree as bare as in wintertime: its leaves and fruit had been ripped off the
branches by the gale. There won’t be many apples in the county this autumn,
she thought.
Ken Follett - THE PILLARS OF THE EARTH

 A moment later they reached the church and went inside. The sudden
hush was like going deaf. The wind still howled and the rain drummed on
the roof, and thunder crashed every few moments, but it was all at one
remove. Some of the villagers were here already, their cloaks sodden. They
had brought their valuables with them, their chickens in sacks, their pigs
trussed, their cows on leads. It was dark in the church, but the scene was
illuminated fitfully by lightning. After a few moments the carter drove
Aliena’s wagon inside, and Ranulf followed with the horses.
Aliena said to the priest: “Let’s get the beasts to the west end and the
people to the east, before the church starts to look like a stable.” Everyone
now seemed to have accepted that Aliena was in charge, and he concurred
with a nod. The two of them moved off, the priest talking to the men and
Aliena to the women. Gradually the people separated from the animals. The
women took the children to the little chancel and the men tied the animals to
the columns of the nave. The horses were frightened, rolling their eyes and
prancing. The cows all lay down. The villagers got into family groups and
began to pass food and drink around. They had come prepared for a long
stay.

 The storm was so violent that Aliena thought it must pass soon, but
instead it got worse. She went to a window. The windows were not made of
glass, of course, but of fine translucent linen, which now hung in shreds
from the window frames. Aliena pulled herself up to the windowsill to look
out, but all she could see was rain.

 The wind grew stronger, shrieking around the walls of the church, and she
began to wonder whether even this was safe. She made a discreet tour of the
building. She had spent enough time with Jack to know the difference
between good masonry and bad, and she was relieved to see that the
stonework here was neat and careful. There were no cracks. The building
was made of cut stone blocks, not rubble, and it seemed as solid as a
mountain.

 The priest’s housekeeper lit a candle, and that was when Aliena realized
night was falling outside. The day had been so dark that the difference was
small. The children tired of running up and down the aisles, and curled up in
their cloaks to go to sleep. The chickens put their heads under their wings.
Elizabeth and Aliena sat side by side on the floor with their backs to the
wall.

 Aliena was consumed with curiosity about this poor girl who had taken on
the role of William’s wife, the role Aliena herself had refused seventeen
years ago. Unable to restrain herself, she said: “I used to know William
when I was a girl. What’s he like now?”
Ken Follett - THE PILLARS OF THE EARTH

 “I loathe him,” Elizabeth said with passion.
Aliena felt deeply sorry for her.

 Elizabeth said: “How did you know him?”
Aliena realized she had let herself in for this. “To tell you the truth, when
I was more or less your age, I was supposed to marry him.”
“No! And how come you didn’t?”

 “I refused, and my father backed me. But there was a dreadful fuss. … I
caused a lot of bloodshed. However, it’s all in the past.”
“You refused him!” Elizabeth was thrilled. “You’re so courageous. I wish
I was like you.” Suddenly she looked downcast again. “But I can’t even
stand up to the servants.”

 “You could, you know,” Aliena said.

 “But how? They just don’t take any notice of me, because I’m only
fourteen.”

 Aliena considered the question carefully, then answered comprehensively.
“To begin with, you must become the carrier of your husband’s wishes. In
the morning, ask him what he would like to eat today, whom he wants to
see, which horse he would like to ride, anything you can think of. Then go to
the kitchener, the steward of the hall, and the stableman, and give them the
earl’s orders. Your husband will be grateful to you, and angry with anyone
who ignores you. So people will get used to doing what you say. Then take
note of who helps you eagerly and who reluctantly. Make sure that helpful
people are favored-give them the jobs they like to do, and make sure the
unhelpful ones get all the dirty work. Then people will start to realize that it
pays to oblige the countess. They will also love you much more than
William, who isn’t very lovable anyway. Eventually you will become a
power in your own right. Most countesses are.”
“You make it sound easy,” Elizabeth said wistfully.
“No, it’s not easy, but if you’re patient, and don’t get discouraged too
easily, you can do it.”

 “I think I can,” she said determinedly. “I really think I can.”
Eventually they began to doze. Every now and again the wind would howl
and wake Aliena. Looking around in the fitful candlelight she saw that most
of the adults were doing the same, sitting upright, nodding off for a while,
then waking up suddenly.

 It must have been around midnight that she woke with a start and realized
that she had slept for an hour or more this time. Almost everyone around her
was fast asleep. She shifted her position, lying flat on the floor, and wrapped
her cloak tightly around her. The storm was not letting up, but people’s need
for sleep had overcome their anxiety. The sound of the rain blowing against
Ken Follett - THE PILLARS OF THE EARTH

 the walls of the church was like waves crashing on a beach, and instead of
keeping her awake it now lulled her to sleep.
Once again she woke with a start. She wondered what had disturbed her.
She listened: silence. The storm had ended. A faint gray light seeped in
through the windows. All the villagers were fast asleep.
Aliena got up. Her movement disturbed Elizabeth, who came awake
instantly.

 They both had the same thought. They went to the church door, opened it,
and stepped outside.

 The rain had stopped and the wind was no more than a breeze. The sun
had not yet risen, but the dawn sky was pearl-gray. Aliena and Elizabeth
looked around them in the clear, watery light.
The village was gone.

 Other than the church there was not a single building left standing. The
entire area had been flattened. A few heavy timbers had come to rest up
against the side of the church, but otherwise only the hearthstones dotted
around in the sea of mud showed where there had been houses. At the edges
of what had been the village, there were five or six mature trees, oaks and
chestnuts, still standing, although each of them appeared to have lost several
boughs. There were no young trees left at all.
Stunned by the completeness of the devastation, Aliena and Elizabeth
walked along what had been the street. The ground was littered with
splintered wood and dead birds. They came to the first of the wheat fields. It
looked as if a large herd of cattle had been penned there for the night. The
ripening stalks of wheat had been flattened, broken, uprooted and washed
away. The earth was churned up and waterlogged.
Aliena was horrified. “Oh, God,” she muttered. “What will the people
eat?”

 They struck out across the field. The damage was the same everywhere.
They climbed a low hill and surveyed the surrounding countryside from the
top. Every way they looked, they saw ruined crops, dead sheep, blasted
trees, flooded meadows and flattened houses. The destruction was appalling,
and it filled Aliena with a dreadful sense of tragedy. It looked, she thought,
as if the hand of God had come down over England and struck the earth,
destroying everything men had made except churches.
The devastation had shocked Elizabeth too. “It’s terrible,” she said. “I
can’t believe it. There’s nothing left.”
Aliena nodded grimly. “Nothing,” she echoed. “There’ll be no harvest this
year.”

 “What will the people do?”
Ken Follett - THE PILLARS OF THE EARTH

 “I don’t know.” Feeling a mixture of compassion and fear, Aliena said:
“It’s going to be a bloody winter.”
II

 One morning four weeks after the great storm, Martha asked Jack for more
money. Jack was surprised. He already gave her sixpence a week for
housekeeping, and he knew that Aliena gave her the same. On that she had
to feed four adults and two children, and supply two houses with firewood
and rushes; but there were plenty of big families in Kingsbridge who only
had sixpence a week for everything, food and clothing and rent too. He
asked her why she needed more.

 She looked embarrassed. “All the prices have gone up. The baker wants a
penny for a four-pound loaf, and-”

 “A penny! For a four-pounder?” Jack was outraged. “We should make an
oven and bake our own.”

 “Well, sometimes I do pan bread.”

 “That’s right.” Jack realized they had had pan-baked bread two or three
times during the last week or so.

 Martha said: “But the price of flour has gone up too, so we don’t save
much.”

 “We should buy wheat and grind it ourselves.”
“It’s not allowed. We’re supposed to use the priory mill. Anyway, wheat
is expensive also.”

 “Of course.” Jack realized he was being silly. Bread was dear because
flour was dear, and flour was dear because wheat was dear, and wheat was
dear because the storm had wiped out the harvest, and there was no getting
away from it. He saw that Martha looked troubled. She always got very
upset if she thought he was displeased. He smiled to show her it was all
right, and patted her shoulder. “It’s not your fault,” he said.
“You sound so cross.”

 “Not with you.” He felt guilty. Martha would rather cut off her hand than
cheat him, he knew. He did not really understand why she was so devoted to
him. If it was love, he thought, surely she would have got fed up by now, for
she and the whole world knew that Aliena was the love of his life. He had
once contemplated sending her away, to force her out of her rut: that way
perhaps she would fall for a suitable man. But he knew in his heart that it
would not work and would only make her desperately unhappy. So he let it
be.
Ken Follett - THE PILLARS OF THE EARTH

 He reached inside his tunic for his purse, and took out three silver
pennies. “You’d better have twelvepence a week, and see if you can manage
on that,” he said. It seemed a lot. His pay was only twenty-four pennies a
week, although he got perquisites as well, candles and robes and boots.
He swallowed the rest of a mug of beer and went out. It was unusually
cold for early autumn. The weather was still strange. He walked briskly
along the street and entered the priory close. It was still a little before sunrise
and only a handful of craftsmen were here. He walked up the nave, looking
at the foundations. They were almost complete, which was fortunate, as the
mortar work would probably have to stop early this year because of the cold
weather.

 He looked up at the new transepts. His pleasure in his own creation was
blighted by the cracks. They had reappeared on the day after the great storm.
He was terribly disappointed. It had been a phenomenal tempest, of course,
but his church was designed to survive a hundred such storms. He shook his
head in perplexity, and climbed the turret stairs to the gallery. He wished he
could talk to someone who had built a similar church, but nobody in
England had, and even in France they had not yet gone this high.
On impulse, he did not go to his tracing floor, but continued up the
staircase to the roof. The lead had all been laid, and he saw that the pinnacle
that had been blocking the flow of rainwater now had a generous gutter
running through its base. It was windy up on the roof, and he tried to keep
hold of something whenever he was near the edge: he would not be the first
builder to be blown off a roof to his death by a gust of wind. The wind
always seemed stronger up here than it did on the ground. In fact, the wind
seemed to increase disproportionately as you climbed. …
He stood still, staring into space. That was the answer to his puzzle. It was
not the weight of his vault that was causing the cracks-it was the height. He
had built the church strong enough to bear the weight, he was sure; but he
had not thought about the wind. These towering walls were constantly
buffeted, and because they were so high, the wind was enough to crack
them. Standing on the roof, feeling its force, he could just imagine the effect
it was having on the tautly balanced structure below him. He knew the
building so well that he could almost feel the strain, as if the walls were part
of his body. The wind pushed sideways against the church, just as it was
pushing against him; and because the church could not bend, it cracked.
He was quite sure he had found the explanation; but what was he going to
do about it? He needed to strengthen the clerestory so that it could withstand
the wind. But how? To build massive buttresses up against the walls would
Ken Follett - THE PILLARS OF THE EARTH

 destroy the stunning effect of lightness and grace that he had achieved so
successfully.

 But if that was what it took to make the building stand up, he would have
to do it.

 He went down the stairs again. He felt no more cheerful, even though he
had finally understood the problem; for it looked as if the solution would
destroy his dream. Perhaps I was arrogant, he thought. I was so sure I could
build the most beautiful cathedral in the world. Why did I imagine I could do
better than anyone else? What made me think I was special? I should have
copied another master’s design exactly, and been content.
Philip was waiting for him at the tracing floor. There was a worried frown
on the prior’s brow, and the fringe of graying hair around his shaved head
was untidy. He looked as if he had been up all night.
“We’ve got to reduce our expenditure,” he said without preamble. “We
just haven’t got the money to carry on building at our present rate.” Jack had
been afraid of this. The hurricane had destroyed the harvest throughout most
of southern England: it was sure to have an effect on the priory’s finances.
Talk of cutbacks always made him anxious. In his heart he was afraid that if
building slowed down too much he might not live to see his cathedral
completed. But he did not let his fear show. “Winter’s coming,” he said
casually. “Work always slows down then anyway. And winter will be early
this year.”

 “Not early enough,” Philip said grimly. “I want to cut our outgoings in
half, immediately.”

 “In half!” It sounded impossible.

 “The winter layoff begins today.”

 This was worse than Jack had anticipated. The summer workers normally
left around the beginning of December. They spent the winter months
building wooden houses or making plows and carts, either for their families
or to earn money. This year their families would not be pleased to see them.
Jack said: “Do you know you’re sending them to homes where people are
already starving?”

 Philip just stared back at him angrily.
“Of course you know it,” Jack said. “Sorry I asked.”
Philip said forcefully: “If I don’t do this now, then one Saturday in
midwinter the entire work force will stand in line for their pay and I will
show them an empty chest.”

 Jack shrugged helplessly. “There’s no arguing with that.”
“It’s not all,” Philip warned. “From now on there’s to be no hiring, even
to replace people who leave.”
Ken Follett - THE PILLARS OF THE EARTH

 “We haven’t been hiring for months.”

 “You hired Alfred.”

 “That was different.” Jack was embarrassed. “Anyway, no hiring.”
“And no upgrading.”

 Jack nodded. Every now and again an apprentice or a laborer asked to be
upgraded to mason or stonecutter. If the other craftsmen judged that his
skills were adequate, the request would be granted, and the priory would
have to pay him higher wages. Jack said: “Upgrading is the prerogative of
the masons’ lodge.”

 “I’m not trying to alter that,” Philip said. “I’m asking the masons to
postpone all promotions until the famine is over.”
“I’ll put it to them,” Jack said noncommittally. He had a feeling there
could be trouble over that.

 Philip pressed on. “From now on there’ll be no work on saint’s days.”
There were too many saint’s days. In principle, they were holidays, but
whether workers were paid for the holiday was a matter for negotiation. At
Kingsbridge the rule was that when two or more saint’s days fell in the same
week, the first was a paid holiday and the second was an unpaid optional day
off. Most people chose to work the second. Now, however, they would not
have that option. The second saint’s day would be an obligatory unpaid
holiday.

 Jack was feeling uncomfortable about the prospect of explaining these
changes to the lodge. He said: “All this would go down a lot better if I could
present it to them as a matter for discussion, rather than as something
already settled.”

 Philip shook his head. “Then they’d think it was open to negotiation, and
some of the proposals might be softened. They’d suggest working half the
saint’s days, and allowing a limited number of upgrades.”
He was right, of course. “But isn’t that reasonable?” Jack said.
“Of course it’s reasonable,” Philip said irritably. “It’s just that there’s no
room for adjustment. I’m already worried that these measures won’t be
sufficient-I can’t make any concessions.”
“All right,” Jack said. Philip was clearly in no mood to compromise right
now. “Is there anything else?” he said warily.
“Yes. Stop buying supplies. Run down your stocks of stone, iron and
timber.”

 “We get the timber free!” Jack protested.
“But we have to pay for it to be carted here.”
“True. All right.” Jack went to the window and looked down at the stones
and tree trunks stacked in the priory close. It was a reflex action: he already
Ken Follett - THE PILLARS OF THE EARTH

 knew how much he had in stock. “That’s not a problem,” he said after a
moment. “With the reduced work force, we’ve got enough materials to last
us until next summer.”

 Philip sighed wearily. “There’s no guarantee we’ll be taking on summer
workers next year,” he said. “It depends on the price of wool. You’d better
warn them.”

 Jack nodded. “It’s as bad as that, is it?”
“It’s worse than I’ve ever known it,” Philip said. “What this country needs
is three years of good weather. And a new king.”
“Amen to that,” said Jack.

 Philip returned to his house. Jack spent the morning wondering how to
handle the changes. There were two ways to build a nave: bay by bay,
beginning at the crossing and working west; or course by course, laying the
base of the entire nave first and then working up. The second way was faster
but required more masons. It was the method Jack had intended to use. Now
he reconsidered. Building bay by bay was more suited to a reduced work
force. It had another advantage, too: any modifications he introduced into his
design to take account of wind resistance could be tested in one or two bays
before being used throughout the building.
He also brooded over the long-term effect of the financial crisis. Work
might slow down more and more, over the years. Gloomily he saw himself
growing old and gray and feeble without achieving his life’s ambition, and
eventually being buried in the priory graveyard in the shadow of a still
unfinished cathedral.

 When the noon bell rang he went to the masons’ lodge. The men were
sitting down to their ale and cheese, and he noticed for the first time that
many of them had no bread. He asked the masons who normally went home
to dinner if they would stay for a moment. “The priory is running short of
money,” he said.

 “I’ve never known a monastery that didn’t, sooner or later,” said one of
the older men.

 Jack looked at him. He was called Edward Twonose because he had a
wart on his face almost as big as his nose. He was a good stone carver, with
a sharp eye for exact curves, and Jack always used him for shafts and drums.
Jack said: “You’d have to admit that this place manages its money better
than most. But Prior Philip can’t avert storms and bad harvests, and now he
needs to reduce his expenditure. I’ll tell you about it before you have your
dinners. First of all, we’re not taking in any more supplies of stone or
timber.”
Ken Follett - THE PILLARS OF THE EARTH

 The craftsmen from the other lodges were drifting in to listen. One of the
old carpenters, Peter, said: “The wood we’ve got won’t last the winter.”
“Yes, it will,” Jack said. “We’ll be building more slowly, because we’ll
have fewer craftsmen. The winter layoff starts today.”
He knew immediately that he had handled the announcement wrongly.
There were protests from all sides, several men speaking at once. I should
have broken it to them gently, he thought. But he had no experience of this
kind of thing. He had been master for seven years, but in that time there had
been no financial crises.

 The voice that emerged from the hubbub was that of Pierre Paris, one of
the masons who had come from Saint-Denis. After six years in Kingsbridge
his English was still imperfect, and his anger made his accent thicker, but he
was not discouraged. “You cannot dismiss men on a Tuesday,” he said.
“That’s right,” said Jack Blacksmith. “You have to give them until the end
of the week, at least.”

 Jack’s stepbrother Alfred chimed in. “I remember when my father was
building a house for the earl of Shiring, and Will Hamleigh came and
dismissed the whole crew. My father told him he had to give everyone a
week’s wages, and held his horse’s head until he handed over the money.”
Thank you for nothing, Alfred, thought Jack. He said doggedly: “You
might as well hear the rest. From now on, there’s no work on saint’s days,
and no promotions.”

 That made them angrier. “Unacceptable,” someone said, and several of
the others repeated it: “Unacceptable, unacceptable.”
Jack found that infuriating. “What are you talking about? If the priory
hasn’t got the money, you’re not going to get paid. What’s the point of
chanting ‘Unacceptable, unacceptable,’ like a class of schoolboys learning
Latin?”

 Edward Twonose spoke up again. “We’re not a class of schoolboys, we’re
a lodge of masons,” he said. “The lodge has the right of promotion, and
nobody can take it away.”

 “And if there’s no money for the extra pay?” Jack said hotly.
One of the younger masons said: “I don’t believe that.”
It was Dan Bristol, one of the summer workers. He was not a skillful
cutter but he could lay stones very accurately and fast. Jack said to him:
“How can you say you don’t believe it? What do you know about the
priory’s finances?”

 “I know what I see,” Dan said. “Are the monks starving? No. Are there
candles in the church? Yes. Is there wine in the stores? Yes. Does the prior
go barefoot? No. There’s money. He just doesn’t want to give it to us.”
Ken Follett - THE PILLARS OF THE EARTH

 Several people agreed loudly. In fact, he was wrong about at least one
item, and that was the wine; but no one would believe Jack now-he had
become the representative of the priory. That was not fair: he was not
responsible for Philip’s decisions. He said: “Look, I’m only telling you what
the prior said to me. I don’t guarantee that it’s true. But if he tells us there’s
not enough money, and we don’t believe him, what can we do?”
“We can all stop work,” said Dan. “Immediately.”
“That’s right,” said another voice.

 This was getting out of control, Jack realized with a sense of panic. “Wait
a moment,” he said. Desperately he searched for something to say that
would bring down the temperature. “Let’s go back to work now, and this
afternoon I’ll try to persuade Prior Philip to moderate his plans.”
“I don’t think we should work,” Dan said.
Jack could not believe this was happening. He had anticipated many
threats to the building of his dream church, but he had not foreseen that the
craftsmen would sabotage it. “Why shouldn’t we work?” he said
incredulously. “What’s the point?”

 Dan said: “As things stand, half of us aren’t even sure we’re going to get
paid for the rest of the week.”

 “Which is against all custom and practice,” said Pierre Paris. The phrase
custom and practice was much used in court.

 Jack said desperately: “At least work while I’m trying to talk Philip
around.”

 Edward Twonose said: “If we work, can you guarantee that everyone will
be paid for the whole week?”

 Jack knew he could offer no such guarantee, with Philip in his present
mood. It crossed his mind to say yes anyway, and pay the money himself, if
necessary; but he realized immediately that his entire savings would not be
enough to cover a week’s wages here. So he said: “I’ll do my level best to
persuade him, and I think he’ll agree.”
“Not good enough for me,” said Dan.

 “Nor me,” said Pierre.

 Dan said: “No guarantee, no work.”

 To Jack’s dismay, there was general agreement.
He saw that if he continued to oppose them he would lose what little
authority he had left. “The lodge must act as one man,” he said, quoting a
much-used form of words. “Are we all in favor of a stoppage?”
There was a chorus of assent.

 “So be it,” said Jack dismally. “I’ll tell the prior.”

 Ken Follett - THE PILLARS OF THE EARTH

 Bishop Waleran rode into Shiring followed by a small army of attendants.
Earl William was waiting for him in the porch of the church on the market
square. William frowned in puzzlement: he had been expecting a site
meeting, not a state visit. What was the devious bishop up to now?
With Waleran was a stranger on a chestnut gelding. The man was tall and
rangy, with heavy black eyebrows and a large curved nose. He wore a
scornful expression that seemed permanent. He rode beside Waleran, as if
they were equals, but he was not wearing the clothes of a bishop.
When they dismounted, Waleran introduced the stranger. “Earl William,
this is Peter of Wareham, who is an archdeacon in the service of the
archbishop of Canterbury.”

 No explanation of what Peter is doing here, William thought. Waleran is
definitely up to something.

 The archdeacon bowed and said: “Your bishop has told me of your
generosity to Holy Mother Church, Lord William.”
Before William could reply, Waleran pointed to the parish church. “This
building will be pulled down to make room for the new church,
Archdeacon,” he said.

 “Have you appointed a master mason yet?” Peter asked.
William wondered why an archdeacon from Canterbury was so interested
in the parish church of Shiring. But perhaps he was just being polite.
“No, I haven’t found a master yet,” Waleran said. “There are plenty of
builders looking for work, but I can’t get anyone from Paris. It seems the
whole world wants to build churches like Saint-Denis, and the masons who
know the style are in heavy demand.”

 “It could be important,” said Peter.

 “There’s a builder who may be able to help waiting to see us later.”
Once again William was a little puzzled. Why did Peter think it was
important to build in the style of Saint-Denis?
Waleran said: “The new church will be much bigger, of course. It will
protrude a good deal farther into the square here.”
William did not like the proprietorial air Waleran was assuming. Now he
interjected: “I can’t have the church encroaching on the market square.”
Waleran looked irritated, as if William had spoken out of turn. “Whyever
not?” he said.

 “Every inch of the square makes money on market days.”
Waleran looked as if he was disposed to argue, but Peter said with a
smile: “We mustn’t block the silver fountain!”
“That’s right,” William said. He was paying for this church. Happily, the
fourth bad harvest had made little difference to his income. Smaller peasants
Ken Follett - THE PILLARS OF THE EARTH

 paid rent in kind, and many of them had given William his sack of grain and
brace of geese even though they were living on acorn soup. Furthermore,
that sack of grain was worth ten times what it had fetched five years ago,
and the increase in the price more than compensated for the tenants who had
defaulted and the serfs who had starved to death. He still had the resources
to finance the new building.

 They walked around to the back of the church. Here was an area of
housing that generated minimal income. William said: “We can build out at
this end, and knock down all these houses.”
“But most of them are clerical residences,” Waleran objected.
“We’ll find other houses for the clergymen.”
Waleran looked dissatisfied, but said no more on that subject.
On the north side of the church a broad-shouldered man of about thirty
years bowed to them. By his dress William judged him to be a craftsman.
Archdeacon Baldwin, the bishop’s close colleague, said: “This is the man I
told you about, my lord bishop. His name is Alfred of Kingsbridge.”
At first glance the man was not very prepossessing: he was rather ox-like,
big and strong and dumb. But on closer examination there was a cunning
look about his face, rather like a fox or a sly dog.
Archdeacon Baldwin said: “Alfred is the son of Tom Builder, the first
master at Kingsbridge; and was himself master for a while, until he was
usurped by his stepbrother.”

 The son of Tom Builder. This was the man who had married Aliena,
William realized. But he had never consummated the marriage. William
looked at him with keen interest. He would never have guessed this man to
be impotent. He appeared healthy and normal. But Aliena could have a
strange effect on a man.

 Archdeacon Peter was saying: “Have you worked in Paris, and learned the
style of Saint-Denis?”

 “No-”

 “But we must have a church built in the new style.”
“At present I’m working at Kingsbridge, where my brother is master. He
brought the new style back from Paris and I’ve learned it from him.”
William wondered how Bishop Waleran had managed to suborn Alfred
without arousing suspicion; then he remembered that the Kingsbridge sub-
prior, Remigius, was a tool of Waleran. Remigius must have made the initial
approach.

 He remembered something else about Kingsbridge. He said to Alfred:
“But your roof fell down.”
Ken Follett - THE PILLARS OF THE EARTH

 “That wasn’t my fault,” Alfred said. “Prior Philip insisted on a change of
design.”

 “I know Philip,” said Peter, and there was venom in his voice. “A
stubborn, arrogant man.”

 “How do you know him?” William asked.

 “Many years ago I was a monk at the cell of St-John-in-the-Forest when
Philip was in charge there,” Peter said bitterly. “I criticized his slack regime,
and he made me almoner to get me out of the way.” Peter’s resentment still
burned hot, it was clear. No doubt that was a factor in whatever Waleran was
scheming.

 William said: “Be that as it may, I don’t think I want to hire a builder
whose roofs fall down, no matter what excuses there might be.”
Alfred said: “I’m the only master builder in England who has worked on a
new-style church, apart from Jack Jackson.”
William said: “I don’t care about Saint-Denis. I believe my poor mother’s
soul will be served just as well by a traditional design.”
Bishop Waleran and Archdeacon Peter exchanged a look. After a
moment, Waleran spoke to William in a lowered voice. “One day this
church could be Shiring Cathedral,” he said.
Everything became clear to William. Many years ago Waleran had
schemed to have the seat of the diocese moved from Kingsbridge to Shiring,
but Prior Philip had outmaneuvered him. Now Waleran had revived the plan.
This time, it seemed, he would go about it more deviously. Last time he had
simply asked the archbishop of Canterbury to grant his request. This time he
was going to start building a new church, one large and prestigious enough
to be a cathedral, and at the same time develop allies such as Peter within the
archbishop’s circle, before making his application. That was all very well,
but William just wanted to build a church in memory of his mother, to ease
her soul’s passage through the eternal fires; and he resented Waleran’s
attempt to take over the scheme for his own purposes. On the other hand, it
would be a tremendous boost to Shiring to have the cathedral here, and
William would profit from that.

 Alfred was saying: “There’s something else.”
Waleran said: “Yes?”

 William looked at the two men. Alfred was bigger, stronger and younger
than Waleran, and he could have knocked Waleran to the ground with one of
his big hands tied behind his back; yet he was acting like the weak man in a
confrontation. Years ago it would have made William angry to see a prissy
white-skinned priest dominate a strong man, but he no longer got upset
about such things: that was the way of the world.
Ken Follett - THE PILLARS OF THE EARTH

 Alfred lowered his voice and said: “I can bring the entire Kingsbridge
work force with me.”

 Suddenly his three listeners were riveted.
“Say that again,” said Waleran.

 “If you hire me as master builder, I’ll bring all the craftsmen from
Kingsbridge with me.”

 Waleran said warily: “How do we know you’re telling the truth?”
“I don’t ask you to trust me,” Alfred said. “Give me the job conditionally.
If I don’t do what I promise, I’ll leave without pay.”
For different reasons all three of his listeners hated Prior Philip, and they
were immediately gripped by the prospect of striking such a blow at him.
Alfred added: “Several of the masons worked on Saint-Denis.”
Waleran said: “But how can you bring them with you?”
“Does it matter? Let’s just say they prefer me to Jack.”
William thought Alfred was lying about this, and Waleran appeared to
think the same, for he tilted back his head and gave Alfred a long look down
his pointed nose. However, Alfred had seemed to be telling the truth earlier.
Whatever the true reason might be, he seemed convinced that he could bring
the Kingsbridge craftsmen with him.

 William said: “If they all follow you here, work will come to a complete
standstill at Kingsbridge.”

 “Yes,” Alfred said. “It will.”

 William looked at Waleran and Peter. “We need to talk further about this.
He’d better dine with us.”

 Waleran nodded agreement and said to Alfred: “Follow us to my house.
It’s at the other end of the market square.”
“I know,” said Alfred. “I built it.”

 For two days Prior Philip refused to discuss the strike. He was speechless
with rage, and whenever he saw Jack he just turned around and walked the
other way.

 On the second day three cartloads of flour arrived from one of the priory’s
outlying mills. The carts were escorted by men-at-arms: flour was as
precious as gold nowadays. It was checked in by Brother Jonathan, who was
deputy cellarer under old Cuthbert Whitehead. Jack watched Jonathan count
the sacks. To Jack there was something oddly familiar about Jonathan’s face,
as if he resembled someone Jack knew well. Jonathan was tall and gangling,
with light brown hair-nothing like Philip, who was short and slight and
black-haired; but in every way other than physically Jonathan took after the
man who was his surrogate father: the boy was intense, high-principled,
Ken Follett - THE PILLARS OF THE EARTH

 determined and ambitious. People liked him despite his rather rigid attitude
to morality-which was very much how they felt about Philip.
While Philip was refusing to talk, a word with Jonathan would be the next
best thing.

 Jack watched while Jonathan paid the men-at-arms and the carters. He
was quietly efficient, and when the carters asked for more than they were
entitled to, as they always did, he refused them calmly but firmly. It
occurred to Jack that a monastic education was a good preparation for
leadership.

 Leadership. Jack’s shortcomings in that area had been revealed rather
starkly. He had let a problem become a crisis by maladroit handling of his
men. Every time he thought of that meeting he cursed his ineptitude. He was
determined to find a way to put matters right.
As the carters left, grumbling, Jack walked casually by and said to
Jonathan: “Philip is terribly angry about the strike.”
For a moment Jonathan looked as if he was about to say something
unpleasant-he was clearly fairly angry himself-but finally his face relaxed
and he said: “He seems angry, but underneath he’s wounded.”
Jack nodded. “He takes it personally.”

 “Yes. He feels the craftsmen have turned on him in his hour of need.”
“I suppose they have, in a way,” Jack said. “But Philip made a major error
of judgment in trying to alter working practices by fiat.”
“What else could he do?” Jonathan retorted.
“He could have discussed the crisis with them first. They might even have
been able to suggest some economies themselves. But I’m in no position to
blame Philip, because I made the same mistake myself.”
That pricked Jonathan’s curiosity. “How?”
“I reported the schedule of cuts to the men as bluntly and tactlessly as
Philip announced it to me.”

 Jonathan wanted to be outraged, like Philip, and blame the strike on the
perfidy of the men; but he was reluctantly seeing the other side of the coin.
Jack decided to say no more. He had planted a seed.
He left Jonathan and returned to his tracing floor. The trouble, he reflected
as he picked up his drawing implements, was that the town’s peacemaker
was Philip. Normally, he was the judge of wrongdoers and the arbiter in
disputes. It was disconcerting to find Philip a party in a quarrel, angry and
bitter and unrelenting. Someone else was going to have to make peace this
time. And the only person Jack could think of to do it was himself. As
master builder he was the go-between who could talk to both parties, and his
motivation was indisputable-he wanted to continue building.
Ken Follett - THE PILLARS OF THE EARTH

 He spent the rest of the day thinking about how to handle this task, and
the question he asked himself again and again was: What would Philip do?
On the following day he felt ready to confront Philip.
It was a cold, wet day. Jack lurked around the deserted building site in the
early afternoon, with the hood of his cloak pulled over his head to keep him
dry, pretending to study the cracks in the clerestory (a problem that was still
unsolved), and waited until he saw Philip hurry across to his own house
from the cloisters. When Philip was inside, Jack followed.
Philip’s door was always open. Jack tapped on it and went in. Philip was
on his knees in front of the small altar in the corner. You’d think he’d get
enough praying done, in church most of the day and half the night, without
doing it at home too, Jack thought. There was no fire: Philip was
economizing. Jack waited silently until Philip rose and turned around. Then
Jack said: “This has got to come to an end.”
Philip’s normally amiable face was set in hard lines. “I see no difficulty
about that,” he said coldly. “They can come back to work as soon as they
like.”

 “On your terms.”

 Philip just looked at him.

 Jack said: “They won’t come back on your terms, and they won’t wait
forever for you to see reason.” He added hastily: “Or what they think is
reason.”

 “Won’t wait forever?” Philip said. “Where will they go when they get
tired of waiting? They won’t find work elsewhere. Do they think this is the
only place that is suffering from the famine? It’s all over England. Every
building site is having to cut back.”

 “So you’re going to wait for them to come crawling back to you, begging
forgiveness,” Jack said.

 Philip looked away. “I won’t make anyone crawl,” he said. “I don’t
believe I’ve ever given you reason to expect such behavior from me.”
“No, and that’s why I’ve come to see you,” Jack said. “I know you don’t
really want to humiliate these men-it’s not in your nature. And besides, if
they returned feeling beaten and resentful, they’d work badly for years to
come. So from my point of view as well as yours, we must let them save
face. And that means making concessions.”
Jack held his breath. That had been his big speech, and this was his make-
or-break moment. If Philip remained unmoved now, the future looked bleak.
Philip looked hard at Jack for a long moment. Jack could see reason
struggling with emotion in the prior’s face. Then at last his expression
softened and he said: “We’d better sit down.”
Ken Follett - THE PILLARS OF THE EARTH

 Jack suppressed a sigh of relief as he took a seat. He had planned what he
was going to say next: he was not going to repeat the spontaneous
tactlessness he had shown with the builders. “There’s no need to modify
your freeze on purchase of supplies,” he began. “Similarly, the moratorium
on new hiring can stand-no one objects to that. I also think they can be
persuaded to accept that there will be no work on saint’s days, if they gain
concessions in other areas.” He paused to let that sink in. So far he was
giving everything and asking for nothing.
Philip nodded. “All right. What concessions?”
Jack took a deep breath. “They were highly offended by the proposal to
ban promotions. They think you’re trying to usurp the ancient prerogative of
the lodge.”

 “I explained to you that that was not my intention,” Philip said in an
exasperated tone.

 “I know, I know,” Jack said hastily. “Of course you did. And I believed
you, but they didn’t.” An injured look came over Philip’s face. How could
anyone disbelieve him? Hastily, Jack said: “But that’s in the past. I’m going
to propose a compromise that won’t cost you anything.”
Philip looked interested.

 Jack went on: “Let them continue to approve applications for promotion,
but postpone the associated pay raise for a year.” And he thought: Find
something to object to in that, if you can.
“Will they accept that?” Philip said skeptically.
“It’s worth a try.”

 “What if I still can’t afford the pay raises a year from now?”
“Cross that bridge when you get to it.”
“You mean, renegotiate in a year’s time.”
Jack shrugged. “If necessary.”

 “I see,” Philip said noncommittally. “Anything else?”
“The biggest stumbling block is the instant dismissal of the summer-
workers.” Jack was being completely candid now. This issue could not be
honeyed. “Instant dismissal has never been allowed on any building site in
Christendom. The end of the week is the earliest.” To help Philip feel less
foolish, Jack added: “I ought to have warned you of that.”
“So all I have to do is employ them for two more days?”
“I don’t think that will be enough, now,” Jack said. “If we’d handled it
differently from the start we might have got away with that, but now they’ll
want more of a compromise.”

 “No doubt you’ve got something specific in mind.”
Ken Follett - THE PILLARS OF THE EARTH

 Jack had, and it was the only real concession he had to ask for. “It’s now
the beginning of October. We normally dismiss the summer workers at the
beginning of December. Let’s meet the men halfway, and do it at the
beginning of November.”

 “That only gives me half of what I need.”
“It gives you more than half. You still benefit from the rundown of stocks,
the postponement of pay raises for promotion, and the saint’s days.”
“Those things are trimmings.”

 Jack sat back, feeling gloomy. He had done his best. He had no more
arguments to put to Philip, no more resources of persuasion to deploy,
nothing left to say. He had shot his arrow. And Philip was still resistant. Jack
was ready to concede defeat. He looked at Philip’s stony face and waited.
Philip looked over at the altar in the corner for a long, silent moment.
Finally he looked back to Jack and said: “I’ll have to put this to the chapter.”
Jack went limp with relief. It was not a victory, but it was close. Philip
would not ask the monks to consider anything he did not himself approve,
and more often than not they did what Philip wanted. “I hope they accept,”
Jack said weakly.

 Philip stood up and put a hand on Jack’s shoulder. He smiled for the first
time. “If I put the case as persuasively as you, they will,” he said.
Jack was surprised by this sudden change of mood. He said: “The sooner
this is over, the less long-term effect it will have.”
“I know. It’s made me very angry, but I don’t want to quarrel with you.”
Unexpectedly, he put out his hand.

 Jack shook it, and felt good.

 Jack said: “Shall I tell the builders to come to the lodge in the morning to
hear the chapter’s verdict?”

 “Yes, please.”

 “I’ll do that now.” He turned to go.

 Philip said: “Jack.”

 “Yes?”

 “Thank you.”

 Jack nodded acknowledgment and went out. He walked through the rain
without raising his hood. He felt happy.
That afternoon he went to the homes of all the craftsmen and told them
there would be a meeting in the morning. Those who were not at home-the
unmarried men and the summer workers, mostly-he found in the alehouse.
However, they were sober, for the price of ale had gone up along with
everything else, and no one could afford to get drunk. The only craftsman he
could not find was Alfred, who had not been seen for a couple of days.
Ken Follett - THE PILLARS OF THE EARTH

 Eventually he turned up at dusk. He came to the alehouse with an oddly
triumphant look on his bovine face. He did not say where he had been, and
Jack did not ask him. Jack left him drinking with the other men, and went to
have supper with Aliena and the children.
Next morning he started the meeting before Prior Philip came to the
lodge. He wanted to lay the groundwork. Once again he had prepared what
he had to say very carefully, to be sure he did not damage his case by
tactlessness. Once again he tried to handle things as Philip might have.
All he craftsmen were there early. Their livelihoods were at stake. One or
two of the younger ones looked red-eyed: Jack guessed the alehouse had
stayed open late last night, and some of them had forgotten their poverty for
a while. The youngsters and the summer workers were most likely to prove
difficult. The older craftsmen took a more long-term view. The small
minority of women craftsmen were always cautious and conservative, and
would back any kind of settlement.

 “Prior Philip is going to ask us to go back to work, and offer us some kind
of compromise,” Jack began. “Before he comes, we ought to discuss what
we might be prepared to accept, what we will definitely reject, and where we
might be willing to negotiate. We must show Philip a united front. I hope
you all agree.”

 There were a few nods.

 He made himself sound slightly angry, and said: “In my view we should
absolutely refuse to accept instant dismissal.” He banged his fist on the
workbench to emphasize his inflexibility on this point. Several people
voiced their agreement loudly. Jack knew this was one demand Philip was
certainly not going to make. He wanted the hotheads to get themselves
worked up to defend ancient custom and practice on this point, so that when
Philip conceded it, the wind would be taken out of their sails.
“Also, we must guard the lodge’s right to make promotions, for only
craftsmen can judge whether a man is skilled or not.” Once again he was
being disingenuous. He was focusing their attention on the nonfinancial
aspect of promotions, in the hope that when they won that point they would
be ready to compromise on payments.

 “As for working on saint’s days, I’m in two minds. Holidays are normally
a matter for negotiation-there’s no standard custom and practice, as far as I
know.” He turned to Edward Twonose and said: “What’s your view on that,
Edward?”

 “Practice varies from site to site,” Edward said. He was pleased to be
consulted. Jack nodded, encouraging him to go on. Edward began to recall
variant methods of dealing with saint’s days. The meeting was going just the
Ken Follett - THE PILLARS OF THE EARTH

 way Jack wanted. An extended discussion of a point that was not very
controversial would bore the men and sap their energy for confrontation.
However, Edward’s monologue was interrupted by a voice from the back
which said: “This is all irrelevant.”

 Jack looked over and saw that the speaker was Dan Bristol, a summer
worker. Jack said: “One at a time, please. Let Edward have his say.”
Dan was not so easily deflected. “Never mind about all that,” he said.
“What we want is a raise.”

 “A raise?” Jack was irritated by this ludicrous remark.
To his surprise, however, Dan was supported. Pierre said: “That’s right, a
raise. Look-a four-pound loaf costs a penny. A hen, which used to be
eightpence, is now twenty-four! None of us here has had strong beer for
weeks, I bet. Everything is going up, but most of us are still getting the wage
we were hired at, which is a twelvepence a week. We’ve got families to feed
on that.”

 Jack’s heart was sinking. He had had everything moving along nicely, but
this interruption had ruined his strategy. He restrained himself from
opposing Dan and Pierre, however, for he knew he would have more
influence if he appeared open-minded. “I agree with you both,” he said, to
their evident surprise. “The question is, what chance have we got of
persuading Philip to give us a raise at a time when the priory is running out
of money?”

 Nobody responded to that. Instead, Dan said: “We need twenty-four pence
a week to stay alive, and even then we’ll be worse off than we used to be.”
Jack felt dismayed and bewildered: why was the meeting slipping out of
his hands? Pierre said: “Twenty-four pence a week,” and several others
nodded their heads.

 It occurred to Jack that he might not be the only person who had come to
the meeting with a prepared strategy. Giving Dan a hard look, he said:
“Have you discussed this previously?”

 “Yes, last night, in the alehouse,” Dan said defiantly. “Is there anything
wrong with that?”

 “Certainly not. But for the benefit of those of us who were not privileged
to attend that meeting, would you like to summarize its conclusions?”
“All right.” The men who had not been at the alehouse were looking
resentful, but Dan was unrepentant. Just as he opened his mouth, Prior Philip
walked in. Jack threw a quick, searching look at Philip. The prior looked
happy. He caught Jack’s eye and gave an almost imperceptible nod. Jack felt
jubilant: the monks had accepted the compromise. He opened his mouth to
prevent Dan from speaking, but he was an instant too late. “We want twenty-
Ken Follett - THE PILLARS OF THE EARTH

 four pence a week for craftsmen,” Dan said loudly. “Twelvepence for
laborers and forty-eight pence for master craftsmen.”
Jack looked again at Philip. The pleased look had gone, and his face had
once again set in the hard, angry lines of confrontation. “Just a moment,”
Jack said. “This is not the view of the lodge. It’s a foolish demand cooked up
by a drunken faction in the alehouse.”

 “No, it’s not,” said a new voice. It was Alfred. “I think you’ll find most of
the craftsmen support the demand for double pay.”
Jack stared at him in fury. “A few months ago you begged me to give you
a job,” he said. “Now you’re demanding double pay. I should have let you
starve!”

 Prior Philip said: “And that’s what will happen to all of you if you don’t
see sense!”

 Jack had wanted desperately to avoid such challenging remarks, but now
he saw no alternative: his own strategy had collapsed.
Dan said: “We won’t go back to work for less than twenty-four pence, and
that’s that.”

 Prior Philip said angrily: “It’s out of the question. It’s a foolish dream.
I’m not even going to discuss it.”

 “We aren’t going to discuss anything else,” said Dan. “We won’t work for
less, under any circumstances.”

 Jack said: “This is stupid! How can you sit there and say you won’t work
for less? You won’t work at all, you fool. You’ve got nowhere else to go!”
“Haven’t we?” said Dan.

 The lodge went quiet.

 Oh, God, Jack thought in despair; this is it-they’ve got an alternative.
“We have got somewhere else to go,” Dan said. He stood up. “And as for
me, I’m going there now.”

 “What are you talking about?” Jack said.
Dan looked triumphant. “I’ve been offered work on a new site, in Shiring.
Building the new church. At twenty-four pence a week for craftsmen.”
Jack looked around. “Has anyone else been offered the same?”
The whole lodge looked shamefaced.

 Dan said: “We all have.”

 Jack was devastated. This whole thing had been organized. He had been
betrayed. He felt foolish as well as wronged. He had completely misread the
situation. Hurt turned to anger, and he cast about for someone to blame.
“Which of you?” he yelled. “Which of you is the traitor?” He looked around
at all of them. Few were able to meet his eye. Their shame gave him no
consolation. He felt like a spurned lover. “Who brought you this offer from
Ken Follett - THE PILLARS OF THE EARTH

 Shiring?” he shouted. “Who is to be the master builder at Shiring?” His eye
raked the assembled company and came to rest on Alfred. Of course. He felt
sick with disgust. “Alfred?” he said scornfully. “You’re leaving me to work
for Alfred?”

 There was silence. Finally Dan said: “Yes, we are.”
Jack saw that he had been defeated. “So be it,” he said bitterly. “You
know me, and you know my brother; and you’ve chosen Alfred. You know
Prior Philip, and you know Earl William; and you’ve chosen William. All I
have left to say to you is that you deserve everything you’re going to get.”
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 15

 I

 “TELL ME A STORY,” Aliena said. You never tell me stories anymore.
Remember how you used to?”

 “I remember,” Jack said.

 They were in their secret glade in the forest. It was late autumn, so instead
of sitting in the shade by the stream they had built a fire in the shelter of a
rocky outcrop. It was a gray, cold, dark afternoon, but lovemaking had
warmed them and the fire crackled cheerfully. They were both naked under
their cloaks.

 Jack opened Aliena’s cloak and touched her breast. She thought her
breasts were too big, and she was sad that they were not as high and firm as
they had been before she had the children, but he seemed to love them just
as much, which was a great relief. He said: “A story about a princess who
lived at the top of a high castle.” He touched her nipple gently. “And a
prince, who lived at the top of another high castle.” He touched her other
breast. “Every day they gazed at one another from the windows of their
prisons, and yearned to cross the valley between.” His hand rested in the
cleft between her breasts, then suddenly moved down. “But every Sunday
afternoon they met in the forest!” She squealed, startled, then laughed at
herself.

 These Sunday afternoons were the golden moments in a life that was
rapidly falling apart.

 The bad harvest and the slump in the wool price had brought economic
devastation. Merchants were ruined, townspeople were unemployed and
peasants were starving. Jack was still earning a wage, fortunately: with a
handful of craftsmen he was slowly erecting the first bay of the nave. But
Aliena had almost completely closed down her cloth manufacturing
enterprise. And things were worse here than in the rest of southern England
because of the way William was responding to the famine.
For Aliena this was the most painful aspect of the situation. William was
greedy for cash to build his new church in Shiring, the church dedicated to
the memory of his vicious, half-mad mother. He had evicted so many of his
tenants for rent arrears that some of the best land in the county was now
uncultivated, which made the shortage of grain worse. However, he had
been stockpiling grain to drive the price up even farther. He had few
Ken Follett - THE PILLARS OF THE EARTH

 employees and nobody to feed, so he actually profited from the famine in the
short term. But in the long run he was doing irreparable damage to the estate
and its ability to feed its people. Aliena remembered the earldom under her
father’s rule, a rich county of fertile fields and prosperous towns, and it
broke her heart.

 For a few years she had almost forgotten about the vows she and her
brother had made to their dying father. Since William Hamleigh had been
made earl, and she had started a family, the idea of Richard winning back
the earldom had come to seem a remote fantasy. Richard himself had settled
down as Head of the Watch. He had even married a local girl, the daughter
of a carpenter; although sadly the poor girl had turned out to have bad
health, and had died last year without giving him any children.
Since the famine had started, Aliena had begun to think again about the
earldom. She knew that if Richard was earl, with her help he could do a lot
to alleviate the suffering caused by the famine. But it was all a dream:
William was well favored by King Stephen, who had gained the upper hand
in the civil war, and there was no prospect of a change.
However, all these sorry wishes faded away in the secret glade, when
Aliena and Jack lay down on the turf to make love. Right from the start they
had been greedy for one another’s bodies-Aliena would never forget how
shocked She had been at her own lust, in the beginning-and even now,
when she was thirty-three years old, and childbirth had broadened her rear
and made her formerly flat belly sag, still Jack was so consumed with desire
for her that they would make love three or four times over every Sunday.
Now his joke about the forest began to turn into a delicious caress, and
Aliena pulled his face to hers to kiss him; then she heard a voice.
They both froze. Their glade was some distance from the road, and
concealed in a thicket: they were never interrupted except by the occasional
unwary deer or bold fox. They held their breaths and listened. The voice
came again, and was followed by a different one. As they strained their
hearing they picked up an undertone of rustling, as if a large group of men
was moving through the forest.

 Jack found his boots, which were lying on the ground. Moving silently, he
stepped smartly to the stream a few paces away, filled a boot with water, and
emptied it on the fire. The flames went out with a hiss and a wisp of smoke.
Jack moved noiselessly into the undergrowth, crouching low, and
disappeared.

 Aliena put on her undershirt, tunic and boots, then wrapped her cloak
around her again.

 Jack returned as silently as he had left. “Outlaws,” he said.
Ken Follett - THE PILLARS OF THE EARTH

 “How many?” she whispered.

 “A lot. I couldn’t see them all.”

 “Where are they going?”

 “Kingsbridge.” He held up a hand. “Listen.”
Aliena cocked her head. In the far distance she could hear the bell of
Kingsbridge Priory tolling fast and incessantly, warning of danger. Her heart
missed a beat. “Oh, Jack-the children!”
“We can get back ahead of the outlaws if we cross Muddy Bottom and
wade the river by the chestnut wood.”

 “Let’s go quickly, then!”

 Jack put a restraining hand on her arm and listened for a moment. He
could always hear things she could not, in the forest. It came of having been
brought up in the wild. She waited. At last he said: “I think they’ve all gone
by.”

 They left the glade. After a few moments they came to the road. There
was no one in sight. They crossed the road and cut through the woods,
following a barely perceptible track. Aliena had left Tommy and Sally with
Martha, playing nine-men’s morris in front of a cheerful fire. She was not
quite sure what the danger was but she was terrified that something might
happen before she reached her children. They ran when they could, but to
Aliena’s frustration the ground was too rough for most of the way, and the
best she could do was jog-trot, while Jack walked with a long-legged stride.
This route was harder going than the road, which was why they did not
normally use it, but it was much quicker.
They slithered down the steep slope that led to Muddy Bottom. Unwary
strangers were occasionally killed in this bog, but there was no danger to
those who knew their way across. Nevertheless the waterlogged mud seemed
to grasp Aliena’s feet, slowing her down, keeping her from Tommy and
Sally. At the far side of Muddy Bottom was a ford across the river. The cold
water came up to Aliena’s knees and washed the mud from her feet.
From there the route was straightforward. The alarm bell sounded louder
as they approached the town. Whatever danger the town faced from the
outlaws, at least they had somehow been forewarned, Aliena thought, trying
to keep her spirits up. As she and Jack emerged from the forest into the
meadow across the river from Kingsbridge, twenty or thirty youngsters who
had been playing football in a nearby village arrived at the same time,
shouting raucously and perspiring despite the cold.
They hurried across the bridge. The gate was already closed, but the
people on the battlements had seen and recognized them, and as they
approached, a small sally port was opened. Jack pulled rank and made the
Ken Follett - THE PILLARS OF THE EARTH

 boys let him and Aliena in first. They ducked their heads and went through
the small doorway. Aliena was deeply relieved to have got back to the town
before the outlaws.

 Panting with their exertions, they hurried up the main street. The
townspeople were taking to the walls with spears, bows, and piles of stones
to throw. The children were being rounded up and taken to the priory.
Martha would have gone there already with Tommy and Sally, Aliena
decided. She and Jack went straight to the priory close.
In the kitchen courtyard Aliena saw-to her astonishment-Jack’s
mother, Ellen, as lean and brown as ever, but with gray in her long hair and
wrinkles around her forty-four-year-old eyes. She was talking animatedly to
Richard. Prior Philip was some distance away, directing children into the
chapter house. He did not seem to have seen Ellen.
Standing nearby was Martha with Tommy and Sally. Aliena gasped with
relief and hugged the two children.

 Jack said: “Mother! Why are you here?”

 “I came to warn you that a gang of outlaws is on the way. They’re going
to raid the town.”

 “We saw them in the forest,” Jack said.
Richard’s ears pricked up. “You saw them? How many men?”
“I can’t be sure, but it sounded like a lot, at least a hundred, maybe more.”
“What sort of weapons?”

 “Clubs. Knives. A hatchet or two. Mostly clubs.”
“What direction?”

 “North of here.”

 “Thanks! I’m going to take a look from the walls.”
Aliena said: “Martha, take the children into the chapter house.” She
followed Richard, as did Jack and Ellen.
As they hurried through the streets, people kept saying to Richard: “What
is it?”

 “Outlaws,” he would say succinctly, without breaking his stride.
Richard was at his best like this, Aliena thought. Ask him to go out and
earn his daily bread and he was helpless; but in a military emergency he was
cool, level-headed and competent.

 They reached the north wall of the city and climbed the ladder to the
parapet. There were heaps of stones, for throwing down on attackers, placed
at regular intervals. Townsmen with bows and arrows were already taking
up positions on the battlements. Some time ago, Richard had persuaded the
town guild to hold emergency drills once a year. There had been a lot of
resistance to the idea at first, but it had become a ritual, like the midsummer
Ken Follett - THE PILLARS OF THE EARTH

 play, and everyone enjoyed it. Now its real benefits were showing as the
townspeople reacted quickly and confidently to the sound of the alarm.
Aliena looked fearfully across the fields to the forest. She could see
nothing.

 Richard said: “You must have got here well ahead of them.”
Aliena said: “Why are they coming here?”
Ellen said: “The priory storehouses. This is the only place for miles
around where there’s any food.”

 “Of course.” The outlaws were hungry people, dispossessed of their land
by William, with no way to live but theft. In the undefended villages there
was little or nothing to steal: the peasants were not much better off than the
outlaws. Only in the barns of landowners was there food in quantity.
As she was thinking this, she saw them.
They emerged from the edge of the forest like rats from a burning hayrick.
They swarmed across the field toward the town, twenty, thirty, fifty, a
hundred of them, a small army. They had probably hoped to catch the town
unawares and get in through the gates, but when they heard the bell ringing
the alarm they realized they had been forestalled. Nevertheless they came
on, with the desperation of the starving. One or two bowmen loosed off
premature arrows, and Richard yelled: “Wait! Don’t waste your shafts!”
Last time Kingsbridge was attacked, Tommy had been eighteen months
old and Aliena was pregnant with Sally. She had taken refuge in the priory
then, with the elderly and the children. This time she would stay on the
battlements and help to fight off the danger. Most of the other women felt
the same way: there were almost as many women as men on the walls.
All the same, Aliena felt torn as the outlaws came closer. She was near the
priory, but it was possible that the attackers could break through at some
other point and reach the priory before she could get there. Or she might be
injured in the fighting and unable to help the children. Jack was here, and so
was Ellen: if they should be killed, only Martha would be left to take care of
Tommy and Sally. Aliena hesitated, undecided.
The outlaws were almost at the walls. A shower of arrows fell on them,
and this time Richard did not tell the archers to wait. The outlaws were
decimated. They had no armor to protect them. There was also no
organization. No one had planned the attack. They were like stampeding
animals, rushing headlong at a blank wall. When they got there they did not
know what to do. The townspeople bombarded them with stones from the
battlements. Several outlaws attacked the north gate with clubs. Aliena knew
the thickness of that ironbound oak door: it would take all night to break
through. Meanwhile, Alf Butcher and Arthur Saddler were maneuvering a
Ken Follett - THE PILLARS OF THE EARTH

 cauldron of boiling water from someone’s kitchen up onto the wall over the
gate.

 Directly below Aliena, a group of outlaws started to form a human
pyramid. Jack and Richard immediately started to throw stones at them.
Thinking of her children, Aliena did the same, and Ellen joined in too. The
desperate outlaws withstood the hail of rocks for a while, then someone was
hit on the head, the pyramid collapsed, and they gave up.
There were screams of pain from the north gate a moment later, as the
boiling water poured on the heads of the men attacking the door.
Then some of the outlaws realized that their dead and wounded comrades
were easy prey, and they started to strip the bodies. Fights broke out with
those who were not so badly wounded, and rival looters quarreled over the
possessions of the dead. It was a shambles, Aliena thought; a disgusting,
degrading shambles. The townspeople stopped throwing stones as the attack
petered out and the attackers fought among themselves like dogs over a
bone.

 Aliena turned to Richard. “They’re too disorganized to be a real threat,”
she said.

 He nodded. “With a little help they could be quite dangerous, because
they’re desperate. But as it is they’ve no leadership.”
Aliena was struck by a thought. “An army waiting for a leader,” she said.
Richard did not react, but she was excited by the idea. Richard was a good
leader who had no army. The outlaws were an army without a leader. And
the earldom was falling apart. …

 Some of the townspeople continued to throw stones and shoot arrows at
the outlaws, and more of the scavengers fell. This was the final
discouragement, and they began to retreat, like a pack of dogs with their tails
between their legs, looking back over their shoulders regretfully. Then
someone opened the north gate, and a crowd of young men charged out,
brandishing swords and axes, and went after the stragglers. The outlaws fled,
but some were caught and butchered.

 Ellen turned away in disgust and said to Richard: “You should have
stopped those boys from giving chase.”

 “Young men need to see some blood, after a set-to such as this,” he said.
“Besides, the more we kill this time, the fewer we’ll have to fight next time.”
It was a soldier’s philosophy, Aliena thought. In the time when she had
felt her life threatened every day she would probably have been like the
young men, and chased after outlaws to slaughter them. Now she wanted to
wipe out the causes of outlawry, not the outlaws themselves. Besides, she
had thought of a way to use those outlaws.
Ken Follett - THE PILLARS OF THE EARTH

 Richard told someone to sound the all-clear on the priory bell and gave
instructions for a double watch for the night, with patrolling guards as well
as sentries. Aliena went to the priory and collected Martha and the children.
They all met again at Jack’s house.

 It pleased Aliena that they were all together: she and Jack and their
children, and Jack’s mother, and Aliena’s brother, and Martha. It was quite
like an ordinary family, and Aliena could almost forget that her father had
died in a dungeon, and she was legally married to Jack’s stepbrother, and
Ellen was an outlaw, and-

 She shook her head. It was no use pretending this was a normal family.
Jack drew a jug of ale from the barrel and poured it into large cups.
Everyone felt tense and excited after the danger. Ellen built up the fire and
Martha sliced turnips into a pot, beginning to make a broth for supper. Once
upon a time they would have put half a pig on the fire on a day such as this.
Richard drank his ale in one long swallow, wiped his mouth, and said:
“We’re going to see more of this kind of thing before the winter’s out.”
Jack said: “They should attack Earl William’s storehouses, not Prior
Philip’s. It’s William who has made most of these people destitute.”
“They won’t have any more success against William than they did against
us, unless they improve their tactics. They’re like a pack of dogs.”
Aliena said: “They need a leader.”

 Jack said: “Pray they never get one! They would really be dangerous
then.”

 Aliena said: “A leader might direct them to attack William’s property
instead of ours.”

 “I don’t follow you,” Jack said. “Would a leader do that?”
“He would if he was Richard.”

 They all went quiet.

 The idea had grown in Aliena’s mind, and she was now convinced it
could work. They could fulfill their vows, Richard could destroy William
and become the earl, and the county could be restored to peace and
prosperity. … The more she thought about it, the more excited she became.
She said: “There were more than a hundred men in that rabble today.” She
turned to Ellen. “How many more are there in the forest?”
“Countless,” Ellen said. “Hundreds. Thousands.”
Aliena leaned across the kitchen table and locked eyes with Richard. “Be
their leader,” she said forcefully. “Organize them. Teach them how to fight.
Devise plans of attack. Then send them into action-against William.”
Ken Follett - THE PILLARS OF THE EARTH

 As she spoke, she realized that she was telling him to put his life in
danger, and she was filled with trepidation. Instead of winning back the
earldom he could be killed.

 But he had no such qualms. “By God, Allie, you could be right,” he said.
“I could have an army of my own, and lead it against William.”
Aliena saw in his face the flush of a hatred long nurtured, and she noticed
again the scar on his left ear, where the lobe had been sliced off. She pushed
down the vile memory that threatened to surface.
Richard was warming to his theme. “I could raid William’s herds,” he
said with relish. “Steal his sheep, poach his deer, break open his barns, rob
his mills. My God, I could make that vermin suffer, if I had an army.”
He had always been a soldier, Aliena thought; it was his fate. Despite her
fear for his safety, she was thrilled by the prospect that he might have
another chance to fulfill his destiny.

 He thought of a snag. “But how can I find the outlaws?” he said. “They
always hide”

 “I can answer that,” said Ellen. “Branching off the Winchester road is an
overgrown track that leads to a disused quarry. That’s their hideout. It used
to be known as Sally’s Quarry.”

 Seven-year-old Sally said: “But I haven’t got a quarry!”
Everyone laughed.

 Then they went quiet again.

 Richard looked exuberant and determined. “Very well,” he said tightly.
“Sally’s Quarry.”

 “We’d been working hard all morning, uprooting a massive tree stump up
the hill,” said Philip. “When we came back, my brother, Francis, was
standing right there, in the goat pen, holding you in his arms. You were a
day old.”

 Jonathan looked grave. This was a solemn moment for him.
Philip surveyed the cell of St-John-in-the-Forest. There was not much
forest in sight now: over the years the monks had cleared many acres, and
the monastery was surrounded by fields. There were more stone buildings-
a chapter house, a refectory and a dormitory-plus a host of smaller wooden
barns and dairies. It hardly looked like the place he had left seventeen years
ago. The people were different, too. Several of those young monks now
occupied positions of responsibility at Kingsbridge. William Beauvis, who
had caused trouble by flicking hot candle wax at the novice-master’s bald
head all those years ago, was now prior here. Some had gone: that
Ken Follett - THE PILLARS OF THE EARTH

 troublemaker Peter of Wareham was in Canterbury, working for an
ambitious young archdeacon called Thomas Becket.
“I wonder what they were like,” said Jonathan. “I mean my parents.”
Philip felt a twinge of pain for him. Philip himself had lost his parents, but
not until he was six years old, and he could remember them both quite well:
his mother calm and loving, his father tall and black-bearded and-to Philip,
anyway-brave and strong. Jonathan did not even have that. All he knew
about his parents was that they had not wanted him.
“We can guess a lot about them,” Philip said.
“Really?” Jonathan said eagerly. “What?”
“They were poor,” Philip said. “Wealthy people have no reason to
abandon their children. They were friendless: friends know when you’re
expecting a baby, and ask questions if a child disappears. They were
desperate. Only desperate people can bear to lose a child.”
Jonathan’s face was taut with unshed tears. Philip wanted to weep for
him, this boy who-everyone said-was so much like Philip himself. Philip
wished he could give him some consolation, tell him something warm and
heartening about his parents; but how could he pretend that they had loved
the boy, when they had left him to die?
Jonathan said: “But why does God do such things?”
Philip saw his opportunity. “Once you start asking that question, you can
end up in confusion. But in this case I think the answer is clear. God wanted
you for himself.”

 “Do you really think so?”

 “Have I never told you that before? I’ve always believed it. I said so to the
monks here, on the day you were found. I told them that God had sent you
here for a purpose of his own, and it was our duty to raise you in God’s
service so that you would be fit to perform the task he has assigned you.”
“I wonder if my mother knows that.”

 “If she’s with the angels, she does.”

 “What do you think my task might be?”

 “God needs monks to be writers, illuminators, musicians, and farmers. He
needs men to take on the demanding jobs, such as cellarer, prior and bishop.
He needs men who can trade in wool, heal the sick, educate the schoolboys
and build churches.”

 “It’s hard to imagine that he has a role cut out for me.”
“I can’t think he would have gone to this much trouble with you if he
didn’t,” Philip said with a smile. “However, it might not be a grand or
prominent role in worldly terms. He might want you to become one of the
Ken Follett - THE PILLARS OF THE EARTH

 quiet monks, a humble man who devotes his life to prayer and
contemplation.”

 Jonathan’s face fell. “I suppose he might.”
Philip laughed. “But I don’t think so. God wouldn’t make a knife out of
wood, or a lady’s chemise of shoe leather. You aren’t the right material for a
life of quietude, and God knows it. My guess is that he wants you to fight for
him, not sing to him.”

 “I certainly hope so.”

 “But right now I think he wants you to go and see Brother Leo and find
out how many cheeses he has for the cellar at Kingsbridge.”
“Right.”

 “I’m going to talk to my brother in the chapter house. And remember-if
any of the monks speak to you about Francis, say as little as you can.”
“I shall say nothing.”

 “Off you go.”

 Jonathan walked quickly across the yard. His solemn mood had left him
already, and his natural exuberance had returned before he reached the dairy.
Philip watched him until he disappeared into the building. I was just like
that, except perhaps not so clever, he thought.
He went the opposite way, to the chapter house. Francis had sent a
message asking Philip to meet him here discreetly. As far as the Kingsbridge
monks were concerned, Philip was making a routine visit to a cell. The
meeting could not be kept from the monks here, of course, but they were so
isolated they had nobody to tell. Only the prior of the cell ever came to
Kingsbridge, and Philip had sworn him to secrecy.
He and Francis had arrived this morning, and although they could not
plausibly claim that the meeting was an accident, they were maintaining a
pretense that they had organized it only for the pleasure of seeing one
another. They had both attended high mass, then taken dinner with the
monks. Now was their first chance to talk alone.
Francis was waiting in the chapter house, sitting on a stone bench against
the wall. Philip almost never saw his own reflection-there were no looking-
glasses in a monastery-so he measured his own aging by the changes in his
brother, who was only two years younger. Francis at forty-two had a few
threads of silver in his black hair, and a crop of stress lines around his bright
blue eyes. He was much heavier around the neck and waist than last time
Philip had seen him. I’ve probably got more gray hair and less surplus fat,
Philip thought; but I wonder which of us has more worry lines?
He sat down beside Francis and looked across the empty octagonal room.
Francis said: “How are things?”
Ken Follett - THE PILLARS OF THE EARTH

 “The savages are in control again,” Philip said. “The priory is running out
of money, we’ve almost stopped building the cathedral, Kingsbridge is on
the decline, half the county is starving and it’s not safe to travel.”
Francis nodded. “It’s the same story all over England.”
“Perhaps the savages will always be in control,” Philip said gloomily.
“Perhaps greed will always outweigh wisdom in the councils of the mighty;
perhaps fear will always overcome compassion in the mind of a man with a
sword in his hand.”

 “You’re not usually so pessimistic.”

 “We were attacked by outlaws a few weeks ago. It was a pitiable effort:
no sooner had the townsmen killed a few than the outlaws started fighting
among themselves. But when they retreated, the young men of our town
chased after the poor wretches and slaughtered all they could catch. It was
sickening.”

 Francis shook his head. “It’s hard to understand.”
“I think I do understand it. They’d been frightened, and could only
exorcise their fear by shedding the blood of the people who had scared them.
I saw that in the eyes of the men who killed our mother and father. They
killed because they were scared. But what can take away their fear?”
Francis sighed. “Peace, justice, prosperity … Hard things to achieve.”
Philip nodded. “Well. What are you up to?”
“I’m working for the son of the Empress Maud. His name is Henry.”
Philip had heard talk of this Henry. “What’s he like?”
“He’s a very clever and determined young man. His father is dead, so he’s
count of Anjou. He’s also duke of Normandy, because he’s the eldest
grandson of old Henry, who used to be king of England and duke of
Normandy. And he’s married Eleanor of Aquitaine, so now he’s duke of
Aquitaine as well.”

 “He rules over more territory than the king of France.”
“Exactly.”

 “But what’s he like?”

 “Educated, hardworking, fast-moving, restless, strong-willed. He has a
fearsome temper.”

 “I sometimes wish I had a fearsome temper,” Philip said. “It keeps people
on their toes. But everyone knows I’m always reasonable, so I’m never
obeyed with quite the same alacrity as a prior who might explode at any
minute.”

 Francis laughed. “Stay just the way you are,” he said. He became serious
again. “Henry has made me realize the importance of the king’s personality.
Look at Stephen: his judgment is poor; he’s determined in short bursts, then
Ken Follett - THE PILLARS OF THE EARTH

 he gives up; he’s courageous to the point of foolishness and he pardons his
enemies all the time. People who betray him risk very little: they know they
can count on his mercy. Consequently, he’s struggled unsuccessfully for
eighteen years to rule a land that was a united kingdom when he took it over.
Henry already has more control over his collection of previously
independent duchies and counties than Stephen has ever had here.”
Philip was struck by an idea. “Why did Henry send you to England?” he
said.

 “To survey the kingdom.”

 “What have you found?”

 “That it is lawless and starving, battered by storms and ravaged by war.”
Philip nodded thoughtfully. Young Henry was duke of Normandy because
he was the eldest son of Maud, who was the only legitimate child of old
King Henry, who had been duke of Normandy and king of England.
By that line of descent young Henry could also claim to be king of
England.

 His mother had made the same claim, and had been opposed because she
was a woman and because her husband was an Angevin. But young Henry
was not only male but had the additional merit of being both Norman (on his
mother’s side) and Angevin (on his father’s).
Philip said: “Is Henry going to try for the crown of England?”
“It depends on my report,” said Francis.
“And what will you tell him?”

 “That there will never be a better time than now.”
“Praise God,” said Philip.
II

 On his way to Bishop Waleran’s castle, Earl William stopped at Cowford
Mill, which he owned. The miller, a dour middle-aged man called Wulfric,
had the right to grind all the grain grown in eleven nearby villages. As his
fee he kept two sacks in every twenty: one for himself and one for William.
William went there to collect his dues. He did not normally do this
personally, but these were not normal times. Nowadays he had to provide an
armed escort for every cart carrying flour or anything else edible. In order to
use his people in the most economical way he was in the habit of taking a
wagon or two with him, whenever he moved around with his entourage of
knights, and collecting whatever he could.
The surge in outlaw crime was an unfortunate side effect of his firm
policy on bad tenants. Landless people often turned to theft. Generally, they
Ken Follett - THE PILLARS OF THE EARTH

 were no more efficient as thieves than they had been as farmers, and
William had expected most of them to die off during the winter. At first his
expectations had been borne out: the outlaws either went for lone travelers
who had little to be stolen, or they carried out ill-organized raids on well-
defended targets. Lately, however, the outlaws’ tactics had improved. Now
they always attacked with at least double the numbers of the defending
force. They came when barns were full, a sign that they were reconnoitering
carefully. Their attacks were sudden and swift, and they had the courage of
desperation. However, they did not stay to fight, but each man fled as soon
as he had got his hands on a sheep, a ham, a cheese, a sack of flour or a bag
of silver. There was no point in pursuing them, for they melted into the
forest, dividing up and running all ways. Someone was commanding them,
and he was doing it just the way William would have.
The outlaws’ success humiliated William. It made him look like a buffoon
who could not police his own earldom. To make matters worse, the outlaws
rarely stole from anyone else. It looked as if they were deliberately defying
him. William hated nothing more than the feeling that people were laughing
at him behind their hands. He had spent his life forcing people to respect him
and his family, and this band of outlaws was undoing all his work.
Especially galling for William was what people were saying behind his
back: that it served him right, he had treated his tenants harshly and now
they were taking their revenge, he had brought this on himself. Such talk
made him apoplectic with rage.

 The villagers of Cowford looked startled and fearful as William and his
knights rode in. William scowled at the thin, apprehensive faces that looked
out from the doorways and quickly disappeared again. These people had sent
their priest to plead for them to be allowed to grind their own grain this year,
saying that they could not afford to give the miller a tenth. William had been
tempted to pull out the priest’s tongue for insolence.
The weather was cold, and there was ice around the rim of the millpond.
The waterwheel was still and the grindstone silent. A woman came out of
the house beside the mill. William felt a spasm of desire when he looked at
her. She was about twenty years old, with a pretty face and a cloud of dark
curls. Despite the famine she had big breasts and strong thighs. She had a
saucy look when she first appeared, but the sight of William’s knights wiped
it off her face, and she ducked back inside.
“She didn’t fancy us,” Walter said. “She must have seen Gervase.” It was
an old joke, but they laughed anyway.

 They tied up their horses. It was not exactly the same group that William
had gathered around him when the civil war began. Walter was still with
Ken Follett - THE PILLARS OF THE EARTH

 him, of course, and Ugly Gervase, and Hugh Axe; but Gilbert had died in the
unexpectedly bloody battle with the quarrymen, and had been replaced by
Guillaume; and Miles had lost an arm in a sword fight over dice at an
alehouse in Norwich, and Louis had joined the group. They were not boys
anymore, but they talked and acted just the same, laughing and drinking,
gambling and whoring. William had lost count of the alehouses they had
wrecked, the Jews they had tormented and the virgins they had deflowered.
The miller came out. No doubt his sour expression was due to the
perennial unpopularity of millers. His grouchy look was overlaid by anxiety.
That was all right: William liked people to be anxious when he turned up.
“I didn’t know you had a daughter, Wulfric,” William said, leering.
“You’ve been hiding her from me.”

 “That’s Maggie, my wife,” he said.

 “Cow shit. Your wife’s a raddled old crone, I remember her.”
“My May died last year, lord. I’ve married again.”
“You dirty old dog!” William said, grinning. “This one must be thirty
years younger than you!”

 “Twenty-five-”

 “Enough of that. Where’s my flour? One sack in twenty!”
“All here, lord. If you please to come in.”
The way into the mill was through the house. William and the knights
followed Wulfric into the single room. The miller’s new young wife was
kneeling in front of the fire, putting logs on. As she bent down, her tunic
stretched tight across her rear. She had meaty haunches, William observed.
A miller’s wife was one of the last to go hungry in a famine, of course.
William stopped, looking at her bottom. The knights grinned and the
miller fidgeted. The girl looked around, realized they were staring at her, and
stood up, covered in confusion.

 William winked at her and said: “Bring us some ale, Maggie-we’re
thirsty men.”

 They went through a doorway to the mill. The flour was in sacks piled
around the outside of the circular threshing floor. There was not much of it.
Normally the stacks were higher than a man. “Is this all?” William said.
“It was such a poor harvest, lord,” Wulfric said nervously.
“Where’s mine?”

 “Here, lord.” He pointed to a pile of eight or nine sacks.
“What?” William felt his face flush. “That’s mine? I’ve got two wagons
outside, and you offer me that?”

 Wulfric’s face became even more doleful. “I’m sorry, lord.”
William counted them. “It’s only nine sacks!”
Ken Follett - THE PILLARS OF THE EARTH

 “That’s all there is,” Wulfric said. He was almost in tears. “You see mine
next to yours, and it’s the same-”

 “You lying dog,” William said angrily. “You’ve sold it-”
“No, lord,” Wulfric insisted. “That’s all there ever was.”
Maggie came to the doorway with six pottery tumblers of ale on a tray.
She offered the tray to each of the knights. They took a mug each and drank
thirstily. William ignored her. He was too wound up to drink. She stood
waiting with the one remaining tumbler on the tray.
“What’s all this?” William said to Wulfric, pointing to the rest of the
sacks, another twenty-five or thirty piled around the walls.
“Awaiting collection, lord-you see the owner’s mark on the sacks. …”
It was true: each sack was marked with a letter or symbol. That might be a
trick, of course, but there was no way William could establish the truth. He
found it maddening. But it was not his way to accept this kind of situation. “I
don’t believe you,” he said. “You’ve been robbing me.”
Wulfric was respectfully insistent, even though his voice was shaking.
“I’m honest, lord.”

 “There’s never been an honest miller yet.”
“Lord-” Wulfric swallowed hard. “Lord, I’ve never cheated you by so
much as a grain of wheat-”

 “I’ll bet you’ve been robbing me blind.”
Sweat ran down Wulfric’s face despite the cold weather. He wiped his
forehead with his sleeve. “I’m ready to swear by Jesus and the saints-”
“Shut your mouth.”

 Wulfric was silent.

 William was letting himself get madder and madder but he still had not
decided what to do. He wanted to give Wulfric a bad scare, perhaps let
Walter beat him up with the chain-mail gloves, possibly take some or all of
Wulfric’s own flour. … Then his eye fell on Maggie, holding the tray with
one cup of ale on it, her pretty face rigid with fear, her big young breasts
swelling under the floury tunic; and he thought of the perfect punishment for
Wulfric. “Grab the wife,” he said to Walter out of the corner of his mouth.
To Wulfric he said: “I’m going to teach you a lesson.”
Maggie saw Walter moving toward her but she was too late to escape. As
she turned away, Walter grabbed her arm and pulled. The tray fell with a
crash and beer spilled on the floor as Maggie was jerked back. Walter
twisted her arm behind her back and held her. She was shaking with fear.
Wulfric said: “No, leave her, please!” in a panicky voice.
Ken Follett - THE PILLARS OF THE EARTH

 William gave a satisfied nod. Wulfric was going to see his young wife
raped by several men and he would be powerless to save her. Another time
he would make sure to have enough grain to satisfy his lord.
William said: “Your wife’s getting plump on bread made from stolen
flour, Wulfric, while the rest of us are tightening our belts. Let’s see just
how fat she is, shall we?” He nodded to Walter.
Walter grasped the neck of Maggie’s tunic and pulled sharply down. The
garment ripped and fell away. Underneath she wore a linen shirt that reached
her knees. Her ample breasts rose and fell as she panted with fear. William
stood in front of her. Walter twisted her arm harder, so that she arched her
back in pain, and her breasts stuck out even more. William looked at
Wulfric, then put his hands on her breasts and kneaded them. They were soft
and heavy in his hands.

 Wulfric took a step forward and said: “You devil-”
“Hold him,” William snapped, and Louis grabbed the miller by both arms
and held him still.

 William ripped off the girl’s undershirt.
His throat went dry as he stared at her voluptuous white body.
Wulfric said: “No, please-”

 William felt his desire rising. “Hold her down,” he said.
Maggie began to scream.

 William unbuckled his sword belt and dropped it on the floor as the
knights took Maggie by the arms and legs. She had no hope of resisting four
strong men, but all the same she kept writhing and screaming. William liked
that. Her breasts jiggled as she moved, and her thighs opened and closed,
alternately hiding and revealing her sex. The four knights pinned her down
on the threshing floor.

 William knelt between her legs and lifted the skirt of his tunic. He looked
up at her husband. Wulfric was distraught. He was staring in horror and
mumbling pleas for mercy which could not be heard over the screaming.
William savored the moment: the terrified woman, the knights holding her
down, the husband looking on.

 Then Wulfric’s eyes flickered away.

 William sensed danger. Everyone in the room was staring at him and the
girl. The only thing that could conceivably divert Wulfric’s attention was the
possibility of rescue. William turned his head and looked toward the
doorway.

 At that moment something heavy and hard hit him on the head.
He roared with pain and collapsed on top of the girl. His face banged
against hers. Suddenly he could hear men shouting, lots of them. Out of the
Ken Follett - THE PILLARS OF THE EARTH

 corner of his eye he saw Walter fall as if he, too, had been clubbed. The
knights released their hold on Maggie. William looked at her face and read
shock and relief there. She started to wriggle out from under him. He let her
go and rolled away fast.

 The first thing he saw above him was a wild-looking man with a
woodsman’s ax, and he thought: For God’s sake, who is it? The father of the
girl? He saw Guillaume rise and turn, and in the next instant the ax came
down hard on Guillaume’s unprotected neck, its sharp blade cutting deep
into his flesh. Guillaume fell on William, dead. His blood spurted all over
William’s tunic.

 William pushed the corpse off him. When he was able to look up again he
saw that the mill had been invaded by a crowd of ragged, wild-haired,
unwashed men armed with clubs and axes. There were a lot of them. He
realized he was in trouble. Had the villagers come to the rescue of Maggie?
How dare they! There would be some hangings in this village before the end
of the day. Enraged, he scrambled to his feet and reached for his sword.
He did not have it. He had dropped his belt in order to rape the girl.
Hugh Axe, Ugly Gervase and Louis were fighting fiercely against what
looked like a huge mob of beggars. There were several dead peasants on the
ground, but nevertheless the three knights were slowly being driven back
across the threshing floor. William saw the naked Maggie, still screaming,
forcing her way frantically through the melee toward the door, and even in
his confusion and fear he felt a spasm of regretful desire for that round white
backside. Then he saw that Wulfric was fighting hand to hand with some of
the attackers. Why was the miller fighting the men who had rescued his
wife? What the devil was going on?

 Bewildered, William looked around for his sword belt. It was lying on the
floor almost at his feet. He picked it up and drew the sword, then took three
steps back to stay clear of the fighting a moment longer. Looking past the
fracas, he saw that most of the attackers were not fighting at all-they were
picking up sacks of flour and running out with them. William began to
understand. This was not a rescue operation by outraged villagers. This was
a raiding party from outside. They were not interested in Maggie, and they
had not known that William and his knights were inside the mill. All they
wanted to do was rob the mill and steal William’s flour.
It was obvious who the raiders must be: outlaws.
He felt a surge of heat. This was his chance to strike back at the rabid
pack who had been terrorizing the county and emptying his barns.
His knights were overwhelmingly outnumbered. There were at least
twenty attackers. William was astonished at the courage of the outlaws.
Ken Follett - THE PILLARS OF THE EARTH

 Peasants would normally scatter like chickens before a band of knights,
whether they outnumbered the knights by two to one or ten to one. But these
people fought hard, and were not discouraged when one of their number fell.
They seemed ready to die if necessary. Perhaps that was because they were
going to die anyway, of starvation, unless they could steal this flour.
Louis was fighting two men at the same time when a third came up behind
him and clubbed him with an ironheaded carpenter’s hammer. Louis fell
down and stayed down. The man dropped the hammer and picked up Louis’s
sword. Now there were two knights against twenty outlaws. But Walter was
recovering from the blow to his head, and he now drew his sword and
entered the melee. William raised his weapon and joined in.
The four of them made a formidable fighting team. The outlaws were
driven back, desperately parrying the flashing swords with their clubs and
axes. William began to think their morale might crack and they might flee in
disorder. Then one of them shouted: “The rightful earl!”
It was some kind of rallying cry. Others took it up, and the outlaws fought
more fiercely. The repeated cry, “The rightful earl-the rightful earl!,”
struck a chill into William’s heart even as he was fighting for his life. It
meant that whoever was commanding this army of outlaws had set his sights
on William’s title. William fought harder, as if this skirmish might
determine the future of the earldom.

 Only half the outlaws were actually fighting the knights, William realized.
The rest were moving the flour. The combat settled into a steady exchange
of thrust and parry, swipe and dodge. Like soldiers who know that the retreat
must be sounded soon, the outlaws had begun to fight in a cautious,
defensive style.

 Behind the fighting outlaws, the others were carrying the last of the flour
sacks out of the mill. The outlaws began to retreat, backing through the
doorway that led from the threshing floor into the house. William realized
that whatever happened now, the outlaws had got away with most of the
flour. In no time at all the whole county would know that they had stolen it
from under his nose. He was going to be a laughingstock. The thought
enraged him so much that he pressed a fierce attack on his opponent and
stabbed the man through the heart with a classic thrust.
Then an outlaw caught Hugh with a lucky jab and stabbed his right
shoulder, putting him out of action. Now there were two outlaws in the
doorway holding off the three surviving knights. That in itself was
humiliating enough; but then, with monumental arrogance, one of the
outlaws waved the other away. The man disappeared, and the last outlaw
stepped back a pace, into the single room of the miller’s house.
Ken Follett - THE PILLARS OF THE EARTH

 Only one of the knights could stand in the doorway and fight the outlaw.
William pushed forward, shouldering Walter and Gervase aside: he wanted
this man for himself. As their swords clashed, William realized immediately
that this man was no dispossessed peasant: he was a hardened fighting man
like William himself. For the first time he looked into the outlaw’s face; and
the shock was so great he almost dropped his sword.
His opponent was Richard of Kingsbridge.
Richard’s face blazed with hatred. William could see the scar on his
mutilated ear. The force of Richard’s rancor frightened William more than
his flashing sword. William had thought he had crushed Richard finally, but
now Richard was back, at the head of a ragamuffin army that had made a
fool of William.

 Richard came at William hard, taking advantage of his momentary shock.
William sidestepped a thrust, raised his sword, parried a slash and stepped
back. Richard pressed forward, but now William was partly shielded by the
doorway, which restricted Richard’s attack to stabbing strokes. Nevertheless
Richard drove William farther back, until William was on the threshing floor
of the mill and Richard was in the doorway. Now, however, Walter and
Gervase went at Richard. Under pressure from the three of them he retreated
again. As soon as he backed through the doorway, Walter and Gervase were
squeezed out, and it was William against Richard.
William realized that Richard was in a nasty position. As soon as he
gained ground he found himself fighting three men. When William tired he
could give place to Walter. It was almost impossible for Richard to hold all
three of them off indefinitely. He was fighting a losing battle. Perhaps today
would not end in humiliation for William after all. Perhaps he would kill his
oldest enemy.

 Richard must have been thinking along the same lines and presumably he
had come to the same conclusion. However, there was no apparent loss of
energy or determination. He looked at William with a savage grin that
William found unnerving, and leaped forward with a long thrust. William
dodged it and stumbled. Walter lunged forward to defend William from the
coup de grâce-but instead of coming on, Richard turned on his heel and
fled.

 William stood up and Walter bumped into him, while Gervase tried to
squeeze past them. It took a moment for the three to disentangle themselves,
but in that moment Richard crossed the little room, slipped out and banged
the door shut. William went after him and threw the door open. The outlaws
were making their escape-and, in a final humiliating stroke, they were
riding off on the horses of William’s knights. As William burst out of the
Ken Follett - THE PILLARS OF THE EARTH

 house he saw his own mount, a superb war-horse that had cost him a king’s
ransom, with Richard in the saddle. The horse had obviously been untied
and held ready. William was struck by the mortifying thought that this was
the second time Richard had stolen his war-horse. Richard kicked its sides,
and it reared up-it was not kind to strangers-but Richard was a good
horseman and he stayed on. He sawed on the reins and got the horse’s head
down. In that moment William darted forward and lunged at Richard with
his sword; but the horse was bucking, and William missed, sticking the point
of his blade into the wood of the saddle. Then the horse took off, bolting
down the village street after the other fleeing outlaws.
William watched them go with murder in his heart.
The rightful earl, he thought. The rightful earl.
He turned around. Walter and Gervase stood behind him. Hugh and Louis
were wounded, he did not know how badly, and Guillaume was dead, his
blood all over the front of William’s tunic. William was completely
humiliated. He could hardly hold up his head.
Fortunately the village was deserted: the peasants had fled, not waiting to
see William’s wrath. The miller and his wife had also vanished, of course.
The outlaws had taken all the knights’ horses, leaving only the two carts and
their oxen.

 William looked at Walter. “Did you see who that was, that last one?”
“Yes.”

 Walter was in the habit of using as few words as possible when his master
was in a rage.

 William said: “It was Richard of Kingsbridge.”
Walter nodded.

 “And they called him the rightful earl,” William finished.
Walter said nothing.

 William went back through the house and into the mill.
Hugh was sitting up, his left hand pressed to his right shoulder. He looked
pale.

 William said: “How does it feel?”

 “This is nothing,” Hugh said. “Who were those people?”
“Outlaws,” William said shortly. He looked around. There were seven or
eight outlaws lying dead or wounded on the floor. He spotted Louis flat on
his back with his eyes open. At first he thought the man was dead; then
Louis blinked.

 William said: “Louis.”

 Louis raised his head, but he looked confused. He had not yet recovered.
Ken Follett - THE PILLARS OF THE EARTH

 William said: “Hugh, help Louis into one of the carts. Walter, put
Guillaume’s body into the other.” He left them to it and went outside.
None of the villagers would have horses, but the miller did, a dappled cob
grazing the sparse grass on the riverbank. William found the miller’s saddle
and put it on the cob.

 A little while later he rode away from Cowford with Walter and Gervase
driving the ox carts.

 His fury did not abate on the journey to Bishop Waleran’s castle. In fact,
as he brooded over what he had learned he got angrier. It was bad enough
that the outlaws had been able to defy him; it was worse that they were led
by his old enemy Richard; and it was intolerable that they should call
Richard the rightful earl. If they were not put down decisively, very soon
Richard would use them to launch a direct attack on William. It would be
totally illegal for Richard to take over the earldom that way, of course; but
William had a feeling that complaints of illegal attack, coming from him,
might not get a sympathetic hearing. The fact that William had been
ambushed, overcome by outlaws, and robbed, and that the whole county
would shortly be laughing at his humiliation, was not the worst of his
problems. Suddenly his hold over his earldom was seriously threatened.
He had to kill Richard, of course. The question was how to find him. He
brooded over the problem all the way to the castle; and by the time he
arrived he had figured out that Bishop Waleran probably held the key.
They rode into Waleran’s castle like a comic procession at a fair, the earl
on a dappled cob and his knights driving ox carts. William roared
peremptory orders at the bishop’s men, sending one to fetch an infirmarer
for Hugh and Louis and another to get a priest to pray for the soul of
Guillaume. Gervase and Walter went to the kitchen for beer, and William
entered the keep and was admitted to Waleran’s private quarters. William
hated to have to ask Waleran for anything, but he needed Waleran’s help in
locating Richard.

 The bishop was reading an accounts roll, an endless list of numbers. He
looked up and saw the rage on William’s face. “What happened?” he said, in
a tone of mild amusement that always infuriated William.
William gritted his teeth. “I’ve discovered who is organizing and leading
these damned outlaws.”

 Waleran raised an eyebrow.

 “It’s Richard of Kingsbridge.”

 “Ah.” Waleran nodded understanding. “Of course. It makes sense.”
“It makes danger,” William said angrily. He hated it when Waleran was
cool and reflective about things. “They call him ‘the rightful earl.’ ” He
Ken Follett - THE PILLARS OF THE EARTH

 pointed a finger at Waleran. “You certainly don’t want that family back in
charge of this earldom-they hate you, and they’re friends with Prior Philip,
your old enemy.”

 “All right, calm down,” Waleran said condescendingly. “You’re quite
right, I can’t have Richard of Kingsbridge taking over the earldom.”
William sat down. His body was beginning to ache. These days he felt the
aftereffects of a fight in a way he never used to. He had strained muscles,
sore hands, and bruises where he had been struck or had fallen. I’m only
thirty-seven, he thought; is this when old age begins? He said: “I have to kill
Richard. Once he’s gone, the outlaws will degenerate into a helpless rabble.”
“I agree.”

 “Killing him will be easy. The problem is finding him. But you can help
me with that.”

 Waleran rubbed his sharp nose with his thumb. “I don’t see how.”
“Listen. If they’re organized, they must be somewhere.”
“I don’t know what you mean. They’re in the forest.”
“You can’t find outlaws in the forest, normally, because they’re scattered
all over the place. Most of them don’t spend two nights running in the same
spot. They make a fire anywhere, and sleep in trees. But if you want to
organize such people, you have to gather them all together in one place. You
have to have a permanent hideout.”

 “So we have to discover the location of Richard’s hideout.”
“Exactly.”

 “How do you propose to do that?”

 “That’s where you come in.”

 Waleran looked skeptical.

 William said: “I bet half the people in Kingsbridge know where it is.”
“But they won’t tell us. Everyone in Kingsbridge hates you and me.”
“Not everyone,” said William. “Not quite.”

 Sally thought Christmas was wonderful.

 The special Christmas food was mostly sweet: gingerbread dolls;
frumenty, made with wheat and eggs and honey; perry, the sweet pear wine
that made her giggly; and Christmas umbles, tripes boiled for hours, then
baked in a sweet pie. There was less of it this year, because of the famine,
but Sally enjoyed it just as much.

 She liked decorating the house with holly and hanging up the kissing-
bush, although the kissing made her giggle even more than the pear wine.
The first man across the threshold brought luck, as long as he was black-
haired: Sally’s father had to stay indoors all Christmas morning, for his red
Ken Follett - THE PILLARS OF THE EARTH

 hair would bring people bad luck. She loved the Nativity play in the church.
She liked to see the monks dressed up as Eastern kings and angels and
shepherds, and she laughed fit to bust when all the false idols fell down as
the Holy Family arrived in Egypt.

 But best of all was the boy bishop. On the third day of Christmas, the
monks dressed the youngest novice in bishop’s robes, and everyone had to
obey him.

 Most of the townspeople waited in the priory close for the boy bishop to
come out. Inevitably he would order the older and more dignified citizens to
do menial tasks such as fetching firewood and mucking out pigsties. He also
put on exaggerated airs and graces and insulted those in authority. Last year
he had made the sacrist pluck a chicken: the result was hilarious, for the
sacrist had no idea what to do and there were feathers everywhere.
He emerged in great solemnity, a boy of about twelve years with a
mischievous grin, dressed in a purple silk robe and carrying a wooden
crozier, and riding on the shoulders of two monks, with the rest of the
monastery following. Everyone clapped and cheered. The first thing he did
was to point to Prior Philip and say: “You, lad! Get over to the stable and
groom the donkey!”

 Everyone roared with laughter. The old donkey was notoriously bad-
tempered and was never brushed. Prior Philip said: “Yes, my lord bishop,”
with a good-natured grin, and went off to do his task.
“Forward!” the boy bishop commanded. The procession moved out of the
priory close, with the townspeople following. Some people hid away and
locked their doors, for fear that they would be picked on to perform some
unpleasant task; but then they missed the fun. All Sally’s family had come:
her mother and father, her brother, Tommy, Aunt Martha, and even Uncle
Richard, who had returned home unexpectedly last night.
The boy bishop led them first to the alehouse, as was traditional. There he
demanded free beer for himself and all the novices. The brewer handed it
over with good grace.

 Sally found herself sitting on a bench next to Brother Remigius, one of the
older monks. He was a tall, unfriendly man and she had never spoken to him
before, but now he smiled at her and said: “It’s nice that your Uncle Richard
came home at Christmas.”

 Sally said: “He gave me a wooden pussycat that he carved himself with
his knife.”

 “That’s nice. Will he stay long, do you think?”
Sally frowned. “I don’t know.”

 “I expect he has to go back soon.”
Ken Follett - THE PILLARS OF THE EARTH

 “Yes. He lives in the forest now.”

 “Do you know where?”

 “Yes. It’s called Sally’s Quarry. That’s my name!” She laughed.
“So it is,” said Brother Remigius. “How interesting.”
When they had drunk, the boy bishop said: “And now-Andrew Sacrist
and Brother Remigius will do the Widow Poll’s washing.”
Sally squealed with laughter and clapped her hands. Widow Poll was a
rotund, red-faced woman who took in laundry. The fastidious monks would
hate the job of washing the smelly undershirts and stockings that people
changed every six months.

 The crowd left the alehouse and carried the boy bishop in procession to
Poll’s one-room house down by the quay. Poll had a laughing fit and turned
even redder when they told her who was going to do her laundry.
Andrew and Remigius carried a heavy basket of dirty clothing from the
house to the riverbank. Andrew opened the basket and Remigius, with an
expression of utter distaste on his face, pulled out the first garment. A young
woman called out saucily: “Careful with that one, Brother Remigius, it’s my
chemise!” Remigius flushed and everyone laughed. The two middle-aged
monks put a brave face on it and began to wash the clothes in the river
water, with the townspeople calling advice and encouragement. Andrew was
thoroughly fed up, Sally could see, but Remigius had a strangely contented
look on his face.

 * * *

 A huge iron ball hung by a chain from a wooden scaffold, like a hangman’s
noose dangling from a gallows. There was also a rope tied to the ball. This
rope ran over a pulley on the upright post of the scaffold and hung down to
the ground, where two laborers held it. When the laborers hauled on the
rope, the ball was pulled up and back until it touched the pulley, and the
chain lay horizontally along the arm of the scaffold.
Most of the population of Shiring was watching.
The men let go of the rope. The iron ball dropped and swung, smashing
into the wall of the church. There was a terrific thud, the wall shuddered, and
William felt the impact in the ground beneath his feet. He thought how he
would like to have Richard clamped to the wall in just the place where the
ball would hit. He would be squashed like a fly.
The laborers hauled on the rope again. William realized he was holding
his breath as the iron ball stopped at the top of its travel. The men let go; the
ball swung; and this time it tore a hole in the stone wall. The crowd
applauded.

 It was an ingenious mechanism.
Ken Follett - THE PILLARS OF THE EARTH

 William was happy to see work progressing on the site where he would
build the new church, but he had more urgent matters on his mind today. He
looked around for Bishop Waleran, and spotted him standing with Alfred
Builder. William approached them and drew the bishop aside. “Is the man
here yet?”

 “He may be,” said Waleran. “Come to my house.”
They crossed the market square. Waleran said: “Have you brought your
troops?”

 “Of course. Two hundred of them. They’re waiting in the woods just
outside town.”

 They went into the house. William smelled boiled ham and his mouth
watered, despite his urgent haste. Most people were being sparing with food
at the moment, but with Waleran it seemed to be a matter of principle not to
let the famine change his way of life. The bishop never ate much, but he
liked everyone to know that he was far too rich and powerful to be affected
by mere harvests.

 Waleran’s place was a typical narrow-fronted town house, with a hall at
the front and a kitchen behind, and a yard at the back with a cesspit, a
beehive and a pigsty. William was relieved to see a monk waiting in the hall.
Waleran said: “Good day, Brother Remigius.”
Remigius said: “Good day, my lord bishop. Good day, Lord William.”
William looked eagerly at the monk. He was a nervous man with an
arrogant face and prominent blue eyes. His face was vaguely familiar, as one
among many tonsured heads at services in Kingsbridge. William had been
hearing about him for years, as Waleran’s spy in Prior Philip’s camp, but
this was the first time he had spoken to the man. “Have you got some
information for me?” he said.

 “Possibly,” Remigius replied.

 Waleran threw off his fur-trimmed cloak and went to the fire to warm his
hands. A servant brought hot elderberry wine in silver goblets. William took
some and drank it, waiting impatiently for the servant to leave.
Waleran sipped his wine and gave Remigius a hard look. As the servant
went out Waleran said to the monk: “What excuse did you give for leaving
the priory?”

 “None,” Remigius replied.

 Waleran raised an eyebrow.

 “I’m not going back,” Remigius said defiantly.
“How so?”

 Remigius took a deep breath. “You’re building a cathedral here.”
“It’s just a church.”
Ken Follett - THE PILLARS OF THE EARTH

 “It’s going to be very big. You’re planning to make this the cathedral
church, eventually.”

 Waleran hesitated, then said: “Suppose, for the sake of argument, that
you’re right.”

 “The cathedral will have to be run by a chapter, either of monks or of
canons.”

 “So?”

 “I want to be prior.”

 That made sense, William thought.

 Waleran said tartly: “And you’re so confident of getting the job that
you’ve left Kingsbridge without Philip’s permission and with no excuse.”
Remigius looked uncomfortable. William sympathized with him: Waleran
in a scornful mood was enough to make anyone fidget. “I hope I’m not
overconfident,” Remigius said.

 “Presumably you can lead us to Richard.”
“Yes.”

 William interrupted excitedly: “Good man! Where is he?”
Remigius remained silent and looked at Waleran.
William said: “Come on, Waleran, give him the job, for God’s sake!”
Still Waleran hesitated. William knew he hated to feel coerced. At last
Waleran said: “All right. You shall be prior.”
William said: “Now, where’s Richard?”

 Remigius continued to look at Waleran. “From today?”
“From today.”

 Remigius now turned to William. “A monastery isn’t just a church and a
dormitory. It needs lands, farms, churches paying tithes,”
“Tell me where Richard is, and I’ll give you five villages with their parish
churches, just to start you off,” William said.
“The foundation will need a proper charter.”
Waleran said: “You shall have it, never fear.”
William said: “Come on, man, I’ve got an army waiting outside town.
Where’s Richard’s hideout?”

 “It’s a place called Sally’s Quarry, just off the Winchester road.”
“I know it!” William had to restrain himself from giving a whoop of
triumph. “It’s a disused quarry. Nobody goes there anymore.”
“I remember,” said Waleran. “It hasn’t been worked for years. It’s a good
hideout-you wouldn’t know it was there unless you actually walked into
it.”

 “But it’s also a trap,” William said with savage glee. “The worked-out
walls are sheer on three sides. Nobody will escape. I won’t be taking any
Ken Follett - THE PILLARS OF THE EARTH

 prisoners, either.” His excitement rose as he pictured the scene. “I’ll
slaughter them all. It will be like killing chickens in a hen house.”
The two men of God were looking at him oddly. “Feeling a little
squeamish, Brother Remigius?” William said scornfully. “Does the thought
of a massacre turn the stomach of my lord bishop?” He was right both times,
he could tell by their faces. They were great schemers, these religious men,
but when it came to bloodshed they still had to rely on men of action. “I
know you’ll be praying for me,” he said sarcastically; and he left.
His horse was tied up outside, a black stallion that had replaced-but did
not equal-the war-horse Richard had stolen. He mounted and rode out of
town. He suppressed his excitement and tried to think coolly about tactics.
He wondered how many outlaws would be at Sally’s Quarry. They had
mounted raids with more than a hundred men at a time. There would be at
least two hundred of them, perhaps as many as five hundred. William’s force
could be outnumbered, so he would need to make the most of his
advantages. One was surprise. Another was weaponry: most of the outlaws
had clubs, hammers or at best axes, and none had armor. But the most
important advantage was that William’s men were on horseback. The
outlaws had few horses and it was not likely that many of them would be
saddled ready just at the moment William attacked. To give himself a further
edge he decided to send a few bowmen up the sides of the hill to shoot down
into the quarry for a few moments before the main assault.
The most important thing was to prevent any of the outlaws from
escaping, at least until he was sure that Richard was captured or dead. He
decided to assign a handful of trustworthy men to hang back behind the main
assault and sweep up any wily ones who tried to slip out.
Walter was waiting with the knights and men-at-arms where William had
left them a couple of hours earlier. They were eager and morale was high:
they anticipated an easy victory. A short while later they were trotting along
the Winchester road.

 Walter rode alongside William, not speaking. One of Walter’s greatest
assets was his ability to remain silent. William found that most people talked
to him constantly, even when there was nothing to say, probably out of
nervousness. Walter respected William, but was not nervous of him: they
had been together too long.

 William felt a familiar mixture of eager anticipation and mortal fear. This
was the one thing in the world he did well, and every time he did it he risked
his life. But this raid was special. Today he had a chance to destroy the man
who had been a thorn in his flesh for fifteen years.
Ken Follett - THE PILLARS OF THE EARTH

 Toward noon they stopped in a village large enough to have an alehouse.
William bought the men bread and beer and they watered the horses. Before
moving on he briefed the men.

 A few miles farther on they turned off the Winchester road. The path they
took was barely visible, and William would not have noticed it had he not
been looking for it. Once on it, he could follow it by observing the
vegetation: there was a strip four or five yards wide with no mature trees.
He sent the archers on ahead and, to give them a start, he slowed the rest
of the men for a few moments. It was a clear January day, and the leafless
trees hardly dimmed the cold sunlight. William had not been to the quarry
for many years and he was now not sure how far away it might be. However,
once they were a mile or so from the road he began to see signs that the track
was in use: trampled vegetation, broken saplings and churned mud. He was
glad to have confirmation of Remigius’s report.
He felt as taut as a bowstring. The signs became much more obvious:
heavily trampled grass, horse droppings, human refuse. This far into the
forest the outlaws had made no attempt to conceal their presence. There was
no longer any doubt. The outlaws were here. The battle was about to begin.
The hideout must be very close. William strained his hearing. At any
moment his bowmen would begin the attack, and there would be shouts and
curses, screams of agony, and the neighing of terrified horses.
The track led into a wide clearing, and William saw, a couple of hundred
yards ahead, the entrance to Sally’s Quarry. There was no noise. Something
was wrong. His bowmen were not shooting. William felt a shiver of
apprehension. What had happened? Could his bowmen have been ambushed
and silently dispatched by sentries? Not all of them, surely.
But there was no time to ponder: he was almost on top of the outlaws. He
spurred his horse into a gallop. His men followed suit, and they thundered
toward the hideout. William’s fear evaporated in the exhilaration of the
charge.

 The way into the quarry was like a small twisted ravine, and William
could not see inside as he approached. Glancing up, he saw some of his
archers standing on top of the bluff, looking in. Why were they not
shooting? He had a premonition of disaster, and he would have stopped and
turned around, except that the charging horses could not now be stopped.
With his sword in his right hand, holding the reins with his left, his shield
hanging from his neck, he galloped into the disused quarry.
There was nobody there.
Ken Follett - THE PILLARS OF THE EARTH

 The anticlimax hit him like a blow. He was almost ready to burst into
tears. All the signs had been there: he had felt so sure. Now frustration
gripped his guts like a pain.

 As the horses slowed, he saw that this had been the outlaws’ hideout not
long ago. There were makeshift shelters of branches and reeds, the remains
of cooking fires, and a dunghill. A corner of the area had been fenced with a
few sticks and used to corral the horses. Here and there William saw the
litter of human occupation: chicken bones, empty sacks, a worn-out shoe, a
broken pot. One of the fires appeared to be smoking. He had a sudden surge
of hope: perhaps they had only just left, and could still be caught! Then he
saw a single figure squatting on the ground by the fire. He approached it.
The figure stood up. It was a woman.

 “Well, well, William Hamleigh,” she said. “Too late, as usual.”
“Insolent cow, I’ll tear out your tongue for that,” he said.
“You won’t touch me,” she replied calmly. “I’ve cursed better men than
you.” She put her hand to her face in a three-fingered gesture, like a witch.
The knights shrank back, and William crossed himself protectively. The
woman looked at him fearlessly with a pair of startling golden eyes. “Don’t
you know me, William?” she said. “You once tried to buy me for a pound.”
She laughed. “Lucky for you that you didn’t succeed.”
William remembered those eyes. This was the widow of Tom Builder, the
mother of Jack Jackson, the witch who lived in the forest. He was indeed
glad he had not succeeded in buying her. He wanted to get away from her as
fast as he could, but he had to question her first. “All right, witch,” he said.
“Was Richard of Kingsbridge here?”

 “Until two days ago.”

 “And where did he go, can you tell me that?”
“Oh, yes, I can,” she said. “He and his outlaws have gone to fight for
Henry.”

 “Henry?” William said. He had a dreadful feeling that he knew which
Henry she meant. “The son of Maud?”

 “That’s right,” she said.

 William went cold. The energetic young duke of Normandy might
succeed where his mother had failed-and if Stephen was defeated now,
William might fall with him. “What’s happened?” he said urgently. “What
has Henry done?”

 “He’s crossed the water with thirty-six ships and landed at Wareham,” the
witch replied. “He’s brought an army of three thousand men, they say.
We’ve been invaded.”
Ken Follett - THE PILLARS OF THE EARTH
III

 Winchester was crowded, tense and dangerous. Both armies were here: King
Stephen’s royal forces were garrisoned in the castle, and Duke Henry’s
rebels-including Richard and his outlaws-were camped outside the city
walls, on Saint Giles’s Hill where the annual fair was held. The soldiers of
both sides were banned from the town itself, but many of them defied the
ban, and spent their evenings in the alehouses, cockpits and brothels, where
they got drunk and abused women and fought and killed one another over
games of dice and nine-men’s morris.

 All the fight had gone out of Stephen in the summer when his elder son
died. Now Stephen was in the royal castle and Duke Henry was staying at
the bishop’s palace, and peace talks were being conducted by their
representatives, Archbishop Theobald of Canterbury speaking for the king,
and the old power-broker Bishop Henry of Winchester for Duke Henry.
Every morning, Archbishop Theobald and Bishop Henry would confer at the
bishop’s palace. At noon Duke Henry would walk through the streets of
Winchester, with his lieutenants-including Richard-in train, and go to the
castle for dinner.

 The first time Aliena saw Duke Henry she could not believe that this was
the man who ruled an empire the size of England. He was only about twenty
years old, with the tanned, freckled complexion of a peasant. He was dressed
in a plain dark tunic with no embroidery, and his reddish hair was cut short.
He looked like the hardworking son of a prosperous yeoman. However, after
a while she realized that he had some kind of aura of power. He was stocky
and muscular, with broad shoulders and a large head; but the impression of
crude physical strength was modified by keen, watchful gray eyes; and the
people around him never got too close to him, but treated him with wary
familiarity, as if they were afraid he might lash out at any moment.
Aliena thought the dinners at the castle must have been unpleasantly
tense, with the leaders of opposing armies around the same table. She
wondered how Richard could bear to sit down with Earl William. She would
have taken the carving knife to William instead of to the venison. She
herself saw William only from a distance, and briefly. He looked anxious
and bad-tempered, which was a good sign.
While the earls and bishops and abbots met in the keep, the lesser nobility
gathered in the castle courtyard: the knights and sheriffs, minor barons,
justiciars and castellans; people who could not stay away from the capital
city while their future and the future of the kingdom were being decided.
Aliena met Prior Philip there most mornings. Every day there were a dozen
Ken Follett - THE PILLARS OF THE EARTH

 different rumors. One day all the earls who supported Stephen were to be
degraded (which would mean the end of William); next day, all of them
were to retain their positions, which would dash Richard’s hopes. All
Stephen’s castles were to be pulled down, then all the rebels’ castles, then
everyone’s castles, then none. One rumor said that every one of Henry’s
supporters would get a knighthood and a hundred acres. Richard did not
want that, he wanted the earldom.

 Richard had no idea which rumors were true, if any. Although he was one
of Henry’s trusted battlefield lieutenants, he was not consulted about the
details of political negotiations. Philip, however, seemed to know what was
going on. He would not say where he was getting his information, but Aliena
recalled that he had a brother, who had visited Kingsbridge now and again,
and who had worked for Robert of Gloucester and the Empress Maud: now
perhaps he worked for Duke Henry.

 Philip reported that the negotiators were close to agreement. The deal was
that Stephen would continue as king until he died, but Henry would be his
successor. This made Aliena anxious. Stephen could live for another ten
years. What would happen in the interim? Stephen’s earls would surely not
be deposed while he continued to rule. So how would Henry’s supporters-
such as Richard-gain their rewards? Would they be expected to wait?
Philip learned the answer late one afternoon, when they had all been in
Winchester a week. He sent a novice messenger to bring Aliena and Richard
to him. As they walked through the busy streets to the cathedral close,
Richard was full of savage eagerness, but Aliena was possessed by
trepidation.

 Philip was waiting for them in the graveyard, and they talked among the
tombstones as the sun went down. “They’ve reached agreement,” Philip said
without preamble. “But it’s a bit of a muddle.”
Aliena could not bear the tension. “Will Richard be earl?” she said
urgently.

 Philip rocked his hand from side to side in the gesture that meant maybe
yes, maybe no. “It’s complicated. They’ve made a compromise. Lands that
have been taken away by usurpers shall be restored to the people who owned
them in the time of old King Henry.”

 “That’s all I need!” Richard said immediately. “My father was earl in
King Henry’s time.”

 “Shut up, Richard,” Aliena snapped. She turned to Philip. “So what’s the
complication?”
Ken Follett - THE PILLARS OF THE EARTH

 Philip said: “There’s nothing in the agreement that says Stephen has to
enforce it. There probably won’t be any changes until he dies and Henry
becomes king.”

 Richard was crestfallen. “But that cancels it out!”
“Not quite,” Philip said. “It means that you are the rightful earl.”
“But I have to live as an outlaw until Stephen dies-while that animal
William occupies my castle,” Richard said angrily.
“Not so loud,” Philip protested as a priest walked by. “All this is still
secret.”

 Aliena was seething. “I don’t accept this,” she said. “I’m not prepared to
wait for Stephen to die. I’ve been waiting seventeen years and I’ve had
enough.”

 Philip said: “But what can you do?”

 Aliena addressed Richard. “Most of the country acclaims you as the
rightful earl. Stephen and Henry have now acknowledged that you are the
rightful earl. You should seize the castle and rule as the rightful earl.”
“I can’t seize the castle. William is sure to have left it guarded.”
“You’ve got an army, haven’t you?” she said, becoming carried away by
the force of her own anger and frustration. “You’ve got the right to the castle
and you’ve got the power to take it.”

 Richard shook his head. “In fifteen years of civil war, do you know how
many times I’ve seen a castle taken by frontal attack? None.” As always, he
seemed to gain authority and maturity as soon as he began to talk about
military matters. “It almost never happens. A town, sometimes, but not a
castle. They may surrender after a siege, or be relieved by reinforcements;
and I’ve seen them taken through cowardice or trickery or treachery; but not
by main force.”

 Aliena was still not ready to accept this. It seemed to her a counsel of
despair. She could not resign herself to more years of waiting and hoping.
She said: “So what would happen if you took your army to William’s
castle?”

 “They would raise the drawbridge and close the gates before we could get
inside. We would camp outside. Then William would come to the rescue
with his army and attack our camp. But even if we beat him off, we still
wouldn’t have the castle. Castles are hard to attack and easy to defend-
that’s the point of them.”

 As he spoke, the seed of an idea was germinating in Aliena’s agitated
mind. “Cowardice, trickery or treachery,” she said.
“What?”

 “You’ve seen castles taken by cowardice, trickery or treachery.”
Ken Follett - THE PILLARS OF THE EARTH

 “Oh. Yes.”

 “Which did William use, when he took the castle from us, all those years
ago?”

 Philip interrupted: “Times were different. The country had had peace,
under the old King Henry, for thirty-five years. William took your father by
surprise.”

 Richard said: “He used trickery. He got inside the castle surreptitiously,
with a few men, before the alarm was raised. But Prior Philip is right: you
couldn’t get away with that nowadays. People are much more wary.”
“I could get in,” Aliena said confidently, although as she spoke the words
her heart raced with fear.

 “Of course you could-you’re a woman,” Richard said. “But you couldn’t
do anything once you were inside. That’s how come they’d let you in.
You’re harmless.”

 “Don’t be so damned arrogant,” she flared. “I’ve killed to protect you, and
that’s more than you’ve ever done for me, you ungrateful pig, so don’t you
dare call me harmless.”

 “All right, you’re not harmless,” he said angrily. “What would you do,
once inside the castle?”

 Aliena’s anger evaporated. What would I do? she thought fearfully. To
hell with it, I’ve got at least as much courage and resourcefulness as that pig
William. “What did William do?”

 “Kept the drawbridge down and the gate open long enough for the main
attacking force to get inside.”

 “Then that’s what I’ll do,” Aliena said with her heart in her mouth.
“But how?” Richard said skeptically.

 Aliena remembered giving comfort to a fourteen-year-old girl who was
frightened of a storm. “The countess owes me a favor,” she said. “And she
hates her husband.”

 They rode through the night, Aliena and Richard and fifty of his best men,
and reached the vicinity of Earlscastle at dawn. They halted in the forest
across the fields from the castle. Aliena dismounted, took off her cloak of
Flanders wool and her soft leather boots, and put on a coarse peasant blanket
and a pair of clogs. One of the men handed her a basket of fresh eggs packed
in straw, which she slung over her arm.
Richard looked her up and down and said: “Perfect. A peasant girl
bringing produce for the castle kitchen.”
Aliena swallowed hard. Yesterday she had been full of fire and boldness,
but now that she was about to carry out her plan she was scared.
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 Richard kissed her cheek. He said: “When I hear the bell, I’ll say the
Paternoster slowly once, then the advance party will start out. All you have
to do is lull the guards into a false sense of security, so that ten of my men
can get across the fields and into the castle without causing alarm.”
Aliena nodded. “Just make sure the main group doesn’t break cover until
the advance party-is across the drawbridge.”
He smiled. “I’ll be leading the main group. Don’t worry. Good luck.”
“You too.”

 She walked away.

 She emerged from the woodland and set out across the open fields toward
the castle she had left on that awful day sixteen years ago. Seeing the place
again, she had a vivid, terrifying memory of that other morning, the air damp
after the storm, and the two horses charging out of the gate across the rain-
sodden fields; Richard on the war-horse and she on the smaller mount, both
mortally afraid. She had been denying what had happened, deliberately
forgetting, chanting to herself in time with the horse’s hoofbeats: “I can’t
remember I can’t remember I can’t I can’t I can’t.” It had worked: for a long

 time afterward she had been unable to recall the rape, remembering that
something terrible had happened but never recollecting the details. Not until
she fell in love with Jack had it come back to her; and then the memory had
so terrified her that she had been unable to respond to his love. Thank God
he had been so patient. That was how she knew his love was strong; because
he had put up with so much and still loved her.
As she came closer to the castle she conjured up some good memories, to
calm her nerves. She had lived here as a child, with her father and Richard.
They had been wealthy and secure. She had played on the castle ramparts
with Richard, hung around in the kitchen and scrounged bits of sweet pastry,
and sat beside her father at dinner in the great hall. I didn’t know I was
happy, she thought. I had no idea how fortunate I was to have nothing to be
afraid of.

 Those good times will begin again today, she said to herself, if only I can
do this right.

 She had confidently said The countess owes me a favor, and she hates her
husband, but as they rode through the night she had thought of all the things

 that could go wrong. First, she might not get into the castle at all: something
might have happened to put the garrison on the alert, the guards might be
suspicious, or she might just be unlucky enough to come across an
obstructive sentry. Second, when she was inside she might not be able to
persuade Elizabeth to betray her husband. It was a year and a half since
Aliena had met Elizabeth in the storm: women could get used to the most
Ken Follett - THE PILLARS OF THE EARTH

 vicious men, in time, and Elizabeth might be reconciled to her fate by now.
Third, even if Elizabeth was willing, she might not have the authority or the
nerve to do what Aliena wanted. She had been a frightened little girl last
time they met, and it could be that the castle guard would refuse to obey her.
Aliena felt unnaturally alert as she crossed the drawbridge: she could see
and hear everything with abnormal clarity. The garrison was just waking up.
A few bleary-eyed guards were lounging on the ramparts, yawning and
coughing, and an old dog sat in the gateway scratching itself. She pulled her
hood forward to hide her face, in case anyone should recognize her, and
passed under the arch.

 There was a slovenly sentry on duty at the gatehouse, sitting on a bench
eating a huge hunk of bread. His clothing was disarrayed and his sword belt
was hanging from a hook at the back of the room. With her heart in her
mouth, and a smile that belied her fear, Aliena showed him her basket of
eggs.

 He waved her in with an impatient gesture.
She had passed the first obstacle.

 Discipline was slack. It was understandable: this was a token force, left
behind while the best men went to war. All the excitement was elsewhere.
Until today.

 So far, so good. Aliena crossed the lower courtyard with her nerves on
edge. It was very odd to be a stranger walking into the place that had been
her home, to be an infiltrator where once she had had the right to go
anywhere she pleased. She looked around, careful not to be too blatantly
curious. Most of the wooden buildings had changed: the stables were bigger,
the kitchen had been moved and there was a new stone-built armory. The
place seemed dirtier than it used to be. But the chapel was still there, the
chapel where she and Richard had sat out that awful storm, shocked and
numb and freezing cold. A handful of castle servants were beginning their
morning chores. One or two men-at-arms moved about the compound. They
looked menacing, but perhaps that was because she was aware that they
would have killed her if they had known what she was going to do.
If her plan worked, by tonight she would once again be mistress of this
castle. The thought was thrilling but unreal, like a marvelous, impossible
dream.

 She went into the kitchen. A boy was stoking the fire and a young girl was
slicing carrots. Aliena smiled brightly at them and said: “Twenty-four fresh
eggs.” She put her basket on the table.
The boy said: “Cook’s not up yet. You’ll have to wait for your money.”
“Can I get a bite of bread for my breakfast?”
Ken Follett - THE PILLARS OF THE EARTH

 “In the great hall.”

 “Thank you.” She left her basket and went out again.
She crossed the second drawbridge to the upper compound. She smiled at
the guard in the second gateway. He had uncombed hair and bloodshot eyes.
He looked her up and down and said: “And where are you going?” His voice
was playfully challenging.

 “To get some breakfast,” she said without stopping.
He leered. “I’ve got something for you to eat,” he called after her.
“I might bite it off, though,” she said over her shoulder.
They did not suspect her for a moment. It did not occur to them that a
woman could be dangerous. How foolish they were. Women could do most
of the things men did. Who was left in charge when the men were fighting
wars, or going on crusades? There were women carpenters, dyers, tanners,
bakers and brewers. Aliena herself was one of the most important merchants
in the county. The duties of an abbess, running a nunnery, were exactly the
same as those of an abbot. Why, it had been a woman, the Empress Maud,
who caused the civil war that had gone on for fifteen years! Yet these
wooden-headed men-at-arms did not expect a woman to be an enemy agent
because it was not the normal thing.

 She ran up the steps of the keep and entered the hall. There was no
steward at the door. That was presumably because the master was away. In
future I will make sure there is always a steward at the door, Aliena thought,
whether the master is at home or not.

 Fifteen or twenty people were eating breakfast around a small table. One
or two of them glanced up at her, but nobody took any notice. The hall was
quite clean, she observed, and there were one or two feminine touches:
freshly whitewashed walls, and sweet-smelling herbs mixed with the rushes
on the floor. Elizabeth had made her mark in a small way. That was a
hopeful sign.

 Without speaking to the people around the table, Aliena walked across the
hall to the staircase in the corner, trying to look as if she had every right to
be there, but expecting at any moment to be stopped. She got to the foot of
the stairs without attracting attention. Then, as she ran up toward the private
apartments on the top floor, she heard someone say: “You can’t go up
there-hey, you!” She ignored the voice. She heard someone come after her.
She reached the top, panting. Would Elizabeth sleep in the main bedroom,
the one Aliena’s father had occupied? Or would she have a bed of her own
in the room that had been Aliena’s? She hesitated for an instant, her heart
pounding. She guessed that by now William had tired of having Elizabeth
Ken Follett - THE PILLARS OF THE EARTH

 sleep with him every night, and probably allowed her a room of her own.
Aliena knocked at the smaller room and opened the door.
She had been right. Elizabeth was sitting by the fire, wearing a nightshirt,
brushing her hair. She looked up, frowned, and then recognized Aliena. “It’s
you!” she said. “What a surprise!” She seemed pleased.
Aliena heard heavy footsteps on the stairs behind her. “May I come in?”
she said.

 “Of course-and welcome!”

 Aliena stepped inside and closed the door quickly. She crossed the room
to where Elizabeth sat. A man burst in, saying, “Hey, you, who do you think
you are?” and came after Aliena as if to seize her.
“Stay where you are!” she said in her most commanding voice. He
hesitated. She said: “I come to see the countess, with a message from Earl
William, and you would have learned that earlier if you had been guarding
the door instead of stuffing your face with horsebread.”
He looked guilty.

 Elizabeth said: “It’s all right, Edgar, I know this lady.”
“Very well, countess,” he said. He went out and closed the door.
I made it, Aliena thought. I got in.

 She looked around while her heartbeat returned to normal. The room was
not very different from when it had been hers. There were dried petals in a
bowl, a pretty tapestry on the wall, some books, and a trunk for clothes. The
bed was in the same place-in fact it was the same bed-and on the pillow
was a rag doll just like the one Aliena had had. It made her feel old.
“This used to be my room,” she said.

 “I know,” said Elizabeth.

 Aliena was surprised. She had not told Elizabeth about her past.
“I’ve found out all about you since that terrible storm,” Elizabeth
explained. She added: “I admire you so much.” She had the gleam of hero-
worship in her eyes.

 That was a good sign.

 “And William?” Aliena said. “Are you any happier, living with him?”
Elizabeth looked away. “Well,” she said, “I have my own room now, and
he’s been away a lot. In fact everything’s much better.” Then she began to
cry.

 Aliena sat on the bed and put her arms around the girl. Elizabeth cried
with deep, wrenching sobs, and tears flooded down her cheeks. In between
sobs she gasped: “I-hate-him! I-wish-I-could-die!”
Her anguish was so pitiful, and she was so young, that Aliena was close to
tears herself. She was painfully aware that Elizabeth’s fate could easily have
Ken Follett - THE PILLARS OF THE EARTH

 been her own. She patted Elizabeth’s back as she would have done with
Sally.

 Eventually Elizabeth became calmer. She wiped her wet face with the
sleeve of her nightshirt. “I’m so afraid of having a baby,” she said miserably.
“I’m terrified because I know how he would mistreat the child.”
“I understand,” Aliena said. She had once been terrified by the thought
that she might be pregnant with William’s child.
Elizabeth looked at her wide-eyed. “Is it true what they say, about … what
he did to you?”

 “Yes, it’s true. I was your age when it happened.”
For a moment they looked into one another’s eyes, brought close by a
shared loathing. Suddenly Elizabeth did not look like a child anymore.
Aliena said: “You could get free of him, if you want. Today.”
Elizabeth stared at her. “Is it true?” she said with pitiable eagerness. “Is it
true?”

 Aliena nodded. “That’s why I’m here.”

 “I could go home?” Elizabeth said, her eyes filling with fresh tears. “I
could go home to Weymouth, to my mother? Today?”
“Yes. But you’ll have to be brave.”

 “I’ll do anything,” she said. “Anything! Just tell me.”
Aliena remembered explaining how she could acquire authority with her
husband’s employees, and she wondered whether Elizabeth had been able to
put the principles into practice. “Do the servants still push you around?” she
asked candidly.

 “They try.”

 “But you don’t let them.”

 She looked embarrassed. “Well, sometimes I do. But I’m sixteen now,
and I’ve been countess for nearly two years … and I’ve been trying to follow
your advice, and it really works!”

 “Let me explain,” Aliena began. “King Stephen has made a pact with
Duke Henry. All lands are to be returned to the people who held them in the
time of the old King Henry. That means my brother Richard will become
earl of Shiring-sometime. But he wants it now.”
Elizabeth was wide-eyed. “Is Richard going to make war on William?”
“Richard is very close right now, with a small company of men. If he can
take over the castle today, he will be recognized as earl, and William will be
finished.”

 “I can’t believe it,” Elizabeth said. “I can’t believe it’s really true.” Her
sudden optimism was even more heartrending than her abject misery had
been.
Ken Follett - THE PILLARS OF THE EARTH

 “All you have to do is let Richard in peacefully,” Aliena said. “Then,
when it’s all over, we’ll take you home.”
Elizabeth looked fearful again. “I’m not sure the men will do what I say.”
That was Aliena’s worry. “Who is the captain of the guard?”
“Michael Armstrong. I don’t like him.”

 “Send for him.”

 “Right.” Elizabeth wiped her nose, stood up, and went to the door.
“Madge!” she called out in a piercing voice. Aliena heard a distant reply.
“Go and fetch Michael. Tell him to come here right away-I want to see him
urgently. Hurry, please.”

 She came back in and began to dress quickly, throwing a tunic over her
nightdress and lacing up her boots. Aliena briefed her rapidly. “Tell Michael
to ring the big bell to summon everyone to the courtyard. Say you’ve
received a message from Earl William and you want to speak to the entire
garrison, men-at-arms and servants and everyone. You want three or four
men to stand guard while everyone else gathers in the lower courtyard. Also
tell him you’re expecting a group of ten or twelve horsemen to arrive at any
moment with a further message, and they must be brought to you as soon as
they arrive.”

 “I hope I can remember it all,” Elizabeth said nervously.
“Don’t worry-if you forget, I’ll prompt you.”
“That makes me feel better.”

 “What’s Michael Armstrong like?”

 “Smelly and surly and built like an ox.”
“Intelligent?”

 “No.”

 “So much the better.”

 A moment later the man came in. He had a grumpy expression, a short
neck and massive shoulders, and he brought with him the odor of the pigsty.
He looked inquiringly at Elizabeth, giving the impression that he resented
being disturbed.

 “I’ve received a message from the earl,” Elizabeth began.
Michael held out his hand.

 Aliena was horrified to realize that she had not taken the precaution of
providing Elizabeth with a letter. The whole deception could collapse right
at the outset because of a silly mistake. Elizabeth threw her a despairing
look. Aliena cast about frantically for something to say. Finally she was
inspired. “Can you read, Michael?”

 He looked resentful. “The priest will read it to me.”
“Your lady can read.”
Ken Follett - THE PILLARS OF THE EARTH

 Elizabeth looked scared, but she said: “I shall give the message to the
whole garrison myself, Michael. Ring the bell and get everyone assembled
in the courtyard. But make sure to leave three or four men on guard on the
ramparts.”

 As Aliena had feared, Michael did not like Elizabeth taking command like
this. He looked rebellious. “Why not let me address them?”
Aliena realized anxiously that she might not be able to persuade this man:
he could be too stupid to listen to reason. She said: “I have brought the
countess momentous news from Winchester. She wants to tell her people
herself.”

 “Well, what is the news?” he said.
Aliena said nothing and looked at Elizabeth. Once again Elizabeth looked
scared. However, Aliena had not told her what was supposed to be in the
fictitious message, so Elizabeth could not possibly accede to Michael’s
request. In the end she simply went on as if Michael had not spoken. “Tell
the guards to look out for a group of ten or twelve horsemen. Their leader
will have fresh news from Earl William, and he must be brought to me
immediately. Now ring the bell.”

 Michael was clearly disposed to argue. He stood still, frowning, while
Aliena held her breath. “More messengers,” he said, as if it were something
very difficult to understand. “This lady with one message, and twelve
horsemen with another.”

 “Yes-now would you please go and ring the bell?” Elizabeth said.
Aliena could hear the quaver in her voice.
Michael looked defeated. He could not understand what was happening,
but he saw nothing to object to either. Finally he said a grudging “Very well,
lady,” and went out.

 Aliena breathed again.

 Elizabeth said: “What’s going to happen?”
“When they’re gathered in the courtyard, you’ll tell them about the peace
between King Stephen and Duke Henry,” Aliena said. “That will distract
everyone. While you’re speaking, Richard will send out an advance party of
ten men. However, the guards will think they are the messengers we are
expecting from Earl William, so they won’t immediately panic and raise the
drawbridge. You have to try to keep everyone interested in what you’re
saying while the advance party approaches the castle. All right?”
Elizabeth looked nervous. She said: “And then what?”
“When I give you the word, say you have surrendered the castle to the
rightful earl, Richard. Then Richard’s army will break cover and charge the
castle. At that point Michael will realize what’s happening. But his men will
Ken Follett - THE PILLARS OF THE EARTH

 be in doubt about their loyalty-because you have told them to surrender,
and called Richard the rightful earl-and the advance party will be inside to
prevent anyone from closing the gates.” The bell began to ring. Aliena’s
stomach knotted in fear. “We’ve run out of time. How do you feel?”
“Scared.”

 “Me too. Let’s go.”

 They went down the stairs. The bell on the gatehouse tower was ringing
as it had when Aliena was a carefree girl. Same bell, same sound, different
Aliena, she thought. She knew it could be heard all across the fields, as far
away as the edge of the forest. Richard would by now be saying the
Paternoster slowly under his breath, to measure the time he had to wait
before sending his advance party.

 Aliena and Elizabeth walked from the keep across the internal drawbridge
to the lower courtyard. Elizabeth was pale with fear, but her mouth was set
in a determined line. Aliena smiled at her to give her courage, then pulled up
her hood again. So far she had not seen anyone familiar, but she was a well-
known face all over the county, and someone was sure to recognize her
sooner or later. If Michael Armstrong were to find out who she was he might
smell a rat, dimwitted though he undoubtedly was. Several people gave her
curious glances, but no one spoke to her.
She and Elizabeth went to the middle of the lower courtyard. Because the
ground sloped somewhat, Aliena could see over the heads of the crowd and
through the main gate to the fields outside. The advance party should be
breaking cover about now, but she could see no sign of them. Oh, God, I
hope there’s no snag, she thought fearfully.
Elizabeth would need something to stand on while she addressed the
people. Aliena told a manservant to fetch a mounting block from the stable.
While they were waiting, an elderly woman looked at Aliena and said:
“Why, it’s the Lady Aliena! How nice to see you!”
Aliena’s heart sank. She recognized the woman as a cook who had
worked at the castle before the coming of the Hamleighs. She forced a smile
and said: “Hello, Tilly, how are you?”

 Tilly nudged her neighbor. “Hey, it’s the Lady Aliena come back after all
these years. Are you going to be mistress again, lady?”
Aliena did not want that thought to occur to Michael Armstrong. She
looked around anxiously. Happily, Michael was not within earshot.
However, one of his men-at-arms had heard the exchange and was staring at
Aliena with a furrowed brow. Aliena looked back at him with a simulated
expression of unconcern. The man only had one eye-which no doubt was
why he had been left behind here instead of going off to war with William-
Ken Follett - THE PILLARS OF THE EARTH

 and it suddenly seemed funny to Aliena to be stared at by a man with one
eye, and she had to choke back a laugh. She realized she was slightly
hysterical.

 The manservant came back with the mounting block. The bell ceased to
toll. Aliena made herself calm as Elizabeth stood on the block and the crowd
went quiet.

 Elizabeth said: “King Stephen and Duke Henry have made peace.”
She paused, and a cheer went up. Aliena was looking through the
gateway. Now, Richard, she thought; now is the time, don’t leave it too late!
Elizabeth smiled and let the people cheer for a while, then she went on:
“Stephen is to remain king until he dies, then Henry will succeed him.”
Aliena scrutinized the guards on the towers and over the gatehouse. They
looked relaxed. Where was Richard?

 Elizabeth said: “The peace treaty will bring many changes in our lives.”
Aliena saw the guards stiffen. One of them raised his hand to shade his
eyes and peered out over the fields, while another turned and looked down
into the courtyard as if hoping to catch the eye of the captain. But Michael
Armstrong was listening intently to Elizabeth.
“The present and future kings have agreed that all lands shall be returned
to those who possessed them in the time of the old King Henry.”
That caused a buzz of comment in the crowd, as people speculated
whether this change would affect the earldom of Shiring. Aliena noticed
Michael Armstrong looking thoughtful. Through the gateway she at last saw
the horses of Richard’s advance party. Hurry, she thought, hurry! But they
were coming at a steady trot, so as not to alarm the guards.
Elizabeth was saying: “We must all give thanks to God for this peace
treaty. We should pray that King Stephen will rule wisely in his declining
years, and that the young duke will keep his peace until God takes Stephen
away. …” She was doing magnificently, but she was beginning to look
troubled, as if she might be about to run out of things to say.
All the guards were looking outward, examining the approaching party.
They had been told to expect such a group, and instructed to bring the leader
to the countess immediately, so no action was required of them, but they
were curious.

 The one-eyed man turned around and looked through the gate, then turned
back and stared at Aliena again, and she guessed he was frowning over the
significance of her presence here and the approach of a troop of horsemen.
One of the guards on the battlements appeared to make a decision, and
disappeared down a staircase.
Ken Follett - THE PILLARS OF THE EARTH

 The crowd was getting a little restless. Elizabeth was meandering
magnificently, but they were impatient for hard news. She said: “This war
started within a year of my birth, and like many young people up and down
the kingdom I am looking forward to finding out what peace is like.”
The guard from the battlements emerged from the base of a tower, walked
briskly across the compound, and spoke to Michael Armstrong.
Through the gateway, Aliena could see that the horsemen were still a
couple of hundred yards away. It was not close enough. She could have
screamed in frustration. She would not be able to contain this situation much
longer.

 Michael Armstrong turned and looked through the gate, frowning. Then
the one-eyed man pulled Michael’s sleeve and said something, pointing at
Aliena.

 Aliena was afraid Michael would close the gates and raise the drawbridge
before Richard could get in, but she did not know what she could do to
prevent him. She wondered whether she had the nerve to throw herself at
him before he could give the order. She still wore her dagger strapped to her
left arm: she could even kill him. He turned away decisively. Aliena reached
up and touched Elizabeth’s elbow. “Stop Michael!” she hissed.
Elizabeth opened her mouth to speak, but no sound came out. She looked
petrified by fear. Then her expression changed. She took a deep breath, tilted
her head up, and spoke in a voice ringing with authority. “Michael
Armstrong!”

 Michael turned back.

 This was the point of no return, Aliena realized. Richard was not quite
close enough but she had run out of time. She said to Elizabeth: “Now! Tell
them now!”

 Elizabeth said: “I have surrendered this castle to the rightful earl of
Shiring, Richard of Kingsbridge.”

 Michael stared unbelievingly at Elizabeth. “You can’t do that!” he
shouted.

 Elizabeth said: “I command you all to lay down your weapons. There is to
be no bloodshed.”

 Michael turned around and yelled: “Raise the drawbridge! Shut the
gates!”

 The men-at-arms rushed to do his bidding, but he had hesitated a moment
too long. As the men reached the massive ironbound doors that would close
the entrance arch, Richard’s advance party clattered over the drawbridge and
entered the compound. Most of Michael’s men were not wearing armor and
Ken Follett - THE PILLARS OF THE EARTH

 some of them did not even have their swords, and they scattered in front of
the horsemen.

 Elizabeth shouted: “Everyone keep calm. These messengers will confirm
my orders.”

 There was a shout from the battlements: one of the guards cupped his
hands around his mouth and yelled down: “Michael! Attack! We’re being
attacked! Scores of them!”

 “Treachery!” Michael roared, and drew his sword. But two of Richard’s
men were on him instantly, their blades flashing. Blood gushed and he went
down. Aliena looked away.

 Some of Richard’s men had taken possession of the gatehouse and the
winding room. Two of them made it to the battlements, and Michael’s
guards surrendered to them.

 Through the gateway Aliena saw the main force galloping across the
fields toward the castle, and her spirits rose like the sun.
Elizabeth shouted at the top of her voice: “This is a peaceful surrender.
No one is going to be hurt, I promise you. Just stay where you are.”
Everyone stood stock-still, listening to the thunder as Richard’s army
pounded closer. Michael’s men-at-arms looked confused and uncertain, but
none of them did anything: their leader had fallen, and their countess had
told them to surrender. The castle servants were paralyzed by the rapidity of
events.

 Then Richard came through the gateway on his war-horse.
It was a great moment, and Aliena’s heart swelled with pride. Richard was
handsome, smiling, and triumphant. Aliena shouted: “The rightful earl!” The
men entering the castle behind Richard took up the cry, and it was repeated
by some of the crowd in the courtyard-most of them had no love for
William. Richard rode around the compound at a slow walk, waving and
acknowledging the cheers.

 Aliena thought about all she had gone through for the sake of this
moment. She was thirty-four years old and she had spent half of those years
fighting for this. The whole of my adult life, she thought; that’s what I gave.
She remembered stuffing wool into sacks until her hands were red and
swollen and bleeding. She recalled the faces she had seen on the road,
greedy and cruel and lascivious faces of men who would have killed her if
she had given the least sign of weakness. She thought of how she had
hardened her heart against dear Jack, and married Alfred instead; and she
thought of the months during which she had slept on the floor at the foot of
his bed like a dog; and all because he had promised to pay for weapons and
armor so that Richard could fight to win back this castle. “There it is,
Ken Follett - THE PILLARS OF THE EARTH

 Father,” she said aloud. Nobody heard her: they were cheering too loud.
“This is what you wanted,” she said to her dead father, and there was
bitterness as well as triumph in her heart. “I promised you this, and I kept
my promise. I took care of Richard, and he fought all these years, and now
we’re home again at last, and Richard is the earl. Now …” Her voice rose to
a shout, but everyone was shouting, and no one noticed the tears rolling
down her cheeks. “Now, Father, I’ve done with you, so go to your grave,
and let me live in peace!”
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 16

 I

 REMIGIUS WAS ARROGANT, even in penury. He entered the wooden
manor house at Hamleigh village with his head held high, and looked down
his long nose at the huge, roughhewn wooden crucks supporting the roof, the
wattle-and-daub walls, and the chimneyless open fire in the middle of the
beaten-earth floor.

 William watched him walk in. I may be down on my luck, but I’m not as
far down as you, he thought, noting the monk’s much-repaired sandals, the
grubby robe, the unshaven chin and the unkempt hair. Remigius had never
been a fat man but now he was thinner than ever. The haughty expression
fixed on his face failed to conceal the lines of exhaustion or the purplish
folds of defeat under his eyes. Remigius was not yet bowed, but he was very
badly beaten.

 “Bless you, my son,” he said to William.
William was not having any of that. “What do you want, Remigius?” he
said, deliberately insulting the monk by not calling him “Father” or
“Brother.”

 Remigius flinched as if he had been struck. William guessed he had
received a few taunts of that kind since he came down in the world.
Remigius said: “The lands you gave to me as dean of the chapter at Shiring
have been repossessed by Earl Richard.”
“I’m not surprised,” William replied. “Everything is to be returned to
those who possessed it in the time of the old King Henry.”
“But that leaves me with no means of support.”
“You and a lot of other people,” William said carelessly. “You’ll have to
go back to Kingsbridge.”

 Remigius’s face paled with anger. “I can’t do that,” he said in a low voice.
“Why not?” said William, tormenting him.
“You know why not.”

 “Would Philip say you shouldn’t prise secrets out of little girls? Does he
think you betrayed him, by telling me where the outlaws’ hideout was?
Would he be angry with you for becoming the dean of a church that was to
take the place of his own cathedral? Well, then I suppose you can’t go
back.”
Ken Follett - THE PILLARS OF THE EARTH

 “Give me something,” Remigius pleaded. “One village. A farm. A little
church!”

 “There are no rewards for losing, monk,” William said harshly. He was
enjoying this. “In the world outside the monastery, nobody looks after you.
The ducks swallow the worms, and the foxes kill the ducks, and the men
shoot the foxes, and the devil hunts the men.”
Remigius’s voice sank to a whisper. “What am I to do?”
William smiled and said: “Beg.”

 Remigius turned on his heel and left the house.
Still proud, William thought, but not for long. You’ll beg.
It pleased him to see someone who had fallen harder than he himself. He
would never forget the excruciating agony of standing outside the gate of his
own castle and being refused admittance. He had been suspicious when he
heard that Richard and some of his men had left Winchester; then when the
peace pact was announced his unease had turned to alarm, and he had taken
his knights and men and ridden hard to Earlscastle. There was a skeleton
force guarding the castle, so he expected to find Richard camped in the
fields, laying siege. When all appeared peaceful he had been relieved, and
berated himself for overreacting to Richard’s sudden disappearance.
When he got closer he saw that the drawbridge was up. He had reined in
at the edge of the moat and shouted: “Open up for the earl!”
That was when Richard had appeared on the battlements and said: “The
earl is inside.”

 It was like the ground falling away from under William’s feet. He had
always been afraid of Richard, always aware of him as a dangerous rival, but
he had not felt himself especially vulnerable at this moment in time. He had
thought the real danger would come when Stephen died and Henry came to
the throne, which might be ten years away. Now, as he sat in a mean manor
house brooding over his mistakes, he realized bitterly that Richard had in
fact been very clever. He had slipped through a narrow gap. He could not be
accused of breaching the king’s peace, as the war was still on. His claim to
the earldom had been legitimized by the terms of the peace treaty. And
Stephen, aging and tired and defeated, had no energy left for further battles.
Richard had magnanimously released those of William’s men-at-arms
who wanted to continue in William’s service. Waldo One-eye had told
William how the castle had been taken. The treachery of Elizabeth was
maddening, but for William it was the part played by Aliena that was most
humiliating. The helpless little girl he had raped and tormented and thrown
out of her home all those years ago had come back and taken her revenge.
Ken Follett - THE PILLARS OF THE EARTH

 Every time he thought of that his stomach burned with bitterness as if he had
drunk vinegar.

 His first inclination had been to fight Richard. William could have kept
his army, lived off the country side, and extorted taxes and supplies from the
peasants, fighting a running battle with his rival. But Richard held the castle,
and he had time on his side, for William’s supporter Stephen was old and
beaten, and Richard was backed by the young Duke Henry, who would
eventually become the second King Henry.
So William had decided to cut his losses. He had retired to the village of
Hamleigh and moved back into the manor house where he had been brought
up. Hamleigh, and the villages surrounding it, had been granted to his father
thirty years ago. It was a holding that had never been part of the earldom, so
Richard had no claim to it.

 William hoped that if he kept his head down Richard would be satisfied
with the revenge he had already taken, and would leave him alone. So far it
had worked. However, William hated the village of Hamleigh. He hated the
small neat houses, the excitable ducks on the pond, the pale gray stone
church, the apple-cheeked children, the broad-hipped women and the strong,
resentful men. He hated it for being humble, plain and poor, and he hated it
because it symbolized his family’s fall from power. He watched the
plodding peasants begin the spring plowing, and estimated what his share of
their crop would be that summer, and he found it meager. He went hunting
in his few acres of forest and failed to start a single deer, and the forester
said to him: “The boar is all you can hunt now, lord-the outlaws had the
deer in the famine.” He held court in the great hall of the manor house, with
the wind whistling through the holes in its wattle-and-daub walls; and he
gave harsh judgments and imposed large fines and ruled according to his
whim; but it brought him little satisfaction.
He had abandoned the building of the grand new church at Shiring, of
course. He could not afford to build a stone house for himself, let alone a
church. The builders had stopped work when he had stopped paying them,
and what had happened to them he did not know: perhaps they had all gone
back to Kingsbridge to work for Prior Philip.
But now he was having nightmares.

 They were all the same. He saw his mother in the place of the dead. She
was bleeding from her ears and eyes, and when she opened her mouth to
speak, more blood came out. The sight filled him with mortal terror. In
broad daylight he could not say what it was about the dream that he feared,
for she did not threaten him in any way. But at night, when she came to him,
the fear possessed him totally, an irrational, hysterical, blind panic. Once as
Ken Follett - THE PILLARS OF THE EARTH

 a boy he had waded into a pond that suddenly got deeper, and he had found
himself below the surface and unable to breathe; and the overpowering need
for air that had possessed him then was one of the indelible memories of his
childhood; but this was ten times as bad. Trying to get away from his
mother’s bloody face was like trying to sprint in quicksand. He would come
awake as if he had been thrown across the room, violently shocked, sweating
and moaning, his body taut with agony from the racked-up tension. Walter
would be at his bedside with a candle-William slept in the hall, separated
from the men by a screen, for there was no bedroom here. “You cried out,
lord,” Walter would murmur. William would breathe hard, staring at the real
bed and the real wall and the real Walter, while the power of the nightmare
slowly faded to the point where he was no longer afraid; and then he would
say: “It was nothing, a dream, go away.” But he would be frightened to go
back to sleep. And the next day the men would look at him as if he were
bewitched.

 A few days after his conversation with Remigius, he was sitting in the
same hard chair, by the same smoky fire, when Bishop Waleran walked in.
William was startled. He had heard horses, but he had assumed it was
Walter, coming back from the mill. He did not know what to do when he
saw the bishop. Waleran had always been arrogant and superior, and time
and time again he had made William feel foolish, clumsy and coarse. It was
humiliating that Waleran should see the humble surroundings in which he
now lived.

 William did not get up to greet his visitor. “What do you want?” he said
curtly. He had no reason to be polite: he wanted Waleran to get out as soon
as possible.

 The bishop ignored his rudeness. “The sheriff is dead,” he said.
At first William did not see what he was getting at. “What’s that to me?”
“There will be a new sheriff.”

 William was about to say So what? but he stopped himself. Waleran was
concerned about who would be the new sheriff. And he had come to talk to
William about it. That could only mean one thing, couldn’t it? Hope rose in
his breast, but he suppressed it fiercely: where Waleran was involved, high
hopes often ended in frustration and disappointment. He said: “Who have
you got in mind?”

 “You.”

 It was the answer William had not dared to hope for. He wished he could
believe in it. A clever and ruthless sheriff could be almost as important and
influential as an earl or a bishop. This could be his way back to wealth and
Ken Follett - THE PILLARS OF THE EARTH

 power. He forced himself to consider the snags. “Why would King Stephen
appoint me?”

 “You supported him against Duke Henry, and as a result you lost your
earldom. I imagine he would like to recompense you.”
“Nobody ever does anything out of gratitude,” William said, repeating a
saying of his mother’s.

 Waleran said: “Stephen can’t be happy that the earl of Shiring is a man
who fought against him. He might want his sheriff to be a countervailing
force against Richard.”

 Now that made more sense. William felt excited against his will. He
began to believe that he might actually get out of this hole in the ground
called Hamleigh village. He would have a respectable force of knights and
men-at-arms again, instead of the pitiful handful he now supported. He
would preside over the county court at Shiring, and frustrate Richard’s will.
“The sheriff lives at Shiring Castle,” he said longingly.
“You’d be rich again,” Waleran added.

 “Yes.” Properly exploited, the sheriffs post could be hugely profitable.
William would make almost as much money as he had when he was earl.
But he wondered why Waleran had mentioned it.
A moment later Waleran answered the question. “You would be able to
finance the new church, after all.”

 So that was it. Waleran never did anything without an ulterior motive. He
wanted William to be sheriff so that William could build him a church. But
William was willing to go along with the plan. If he could finish the church
in memory of his mother, perhaps the nightmares would stop. “Do you really
think it can be done?” he said eagerly.
Waleran nodded. “It will cost money, of course, but I think it can be
done.”

 “Money?” William said with sudden anxiety. “How much?”
“It’s hard to say. In somewhere like Lincoln or Bristol, the shrievalty
would cost you five or six hundred pounds; but the sheriffs of those towns
are richer than cardinals. For a little place such as Shiring, if you’re the
candidate the king wants-which I can take care of-you can probably get it
for a hundred pounds.”

 “A hundred pounds!” William’s hopes collapsed. He had been afraid of
disappointment, right from the start. “If I had a hundred pounds I wouldn’t
be living like this!” he said bitterly.
“You can get it,” Waleran said lightly.
“Who from?” William was struck by a thought. “Will you give it to me?”
Ken Follett - THE PILLARS OF THE EARTH

 “Don’t be stupid,” Waleran said with infuriating condescension. “That’s
what Jews are for.”

 William realized, with a familiar mixture of hope and resentment, that
once again the bishop was right.

 It was two years since the first cracks had appeared, and Jack had not found
a solution to the problem. Worse still, identical cracks had appeared in the
first bay of the nave. There was something crucially wrong with his design.
The structure was strong enough to support the weight of the vault, but not
to resist the winds that blew so hard against the high walls.
He stood on the scaffolding far above the ground, staring close-range at
the new cracks, brooding. He needed to think of a way of bracing the upper
part of the wall so that it would not move with the wind.
He reflected on the way the lower part of the wall was strengthened. In
the outer wall of the aisle were strong, thick piers which were connected to
the nave wall by half-arches hidden in the aisle roof. The half-arches and the
piers propped up the wall at a distance, like remote buttresses. Because the
props were hidden, the nave looked light and graceful.
He needed to devise a similar system for the upper part of the wall. He
could make a two-story side aisle, and simply repeat the remote buttressing;
but that would block the light coming in through the clerestory-and the
whole idea of the new style of building was to bring more light into the
church.

 Of course, it was not the aisle as such that did the work: the support came
from the heavy piers in the side wall and the connecting half-arches. The
aisle concealed these structural elements. If only he could build piers and
half-arches to support the clerestory without incorporating them into an aisle,
he could solve the problem at a stroke.
A voice called him from the ground.

 He frowned. He had been on to something before he was interrupted, he
felt, but now it had gone. He looked down. Prior Philip was calling him.
He went into the turret and descended the spiral staircase. Philip was
waiting for him at the bottom. The prior was so angry he was steaming.
“Richard has betrayed me!” he said without preamble.
Jack was surprised. “How?”

 Philip did not answer the question at first. “After all I’ve done for him,”
he raged. “I bought Aliena’s wool when everyone else was bent on cheating
her-if it hadn’t been for me she might never have got started. Then when
that fell apart I got him a job as Head of the Watch. And last November I
tipped him off about the peace treaty, and that enabled him to seize
Ken Follett - THE PILLARS OF THE EARTH

 Earlscastle. And now that he’s won back the earldom, and he’s ruling in
splendor, he has turned his back on me.”
Jack had never seen Philip quite so livid. The prior’s shaved head was red
with indignation and he was spluttering as he spoke. “In what way has
Richard betrayed you?” Jack said.

 Once again Philip ignored the question. “I always knew Richard was a
weak character. He gave Aliena very little support, over the years-just took
from her what he wanted and never considered her needs. But I didn’t think
he was an out-and-out villain.”

 “What exactly has he done?”

 At last Philip told him. “He has refused to give us access to the quarry.”
Jack was shocked. That was an act of astonishing ingratitude. “But how
does he justify himself?”

 “Everything is supposed to revert to those who possessed it in the time of
the first King Henry. And the quarry was granted to us by King Stephen.”
Richard’s greed was remarkable, but Jack could not get as angry as Philip.
They had built half the cathedral now, mostly with stone they had had to pay
for, and they would continue to get by somehow. “Well, I suppose Richard
is in the right, strictly speaking,” he said argumentatively.
Philip was outraged. “How can you say such a thing?”
“It’s a bit like what you did to me,” Jack said. “After I brought you the
Weeping Madonna, and produced a wonderful design for your new
cathedral, and built a town wall to protect you from William, you announced
that I couldn’t live with the woman who is the mother of my children.
There’s ingratitude.”

 Philip was shocked by this parallel. “That’s completely different!” he
protested. “I don’t want you to live apart. It’s Waleran who has blocked the
annulment. But God’s law says you must not commit adultery.”
“I’m sure Richard would say something similar,” Jack persisted. “It’s not
Richard who has ordered the reversion of property. He is just enforcing the
law.”

 The noon bell rang.

 “There’s a difference between God’s laws and men’s laws,” Philip said.
“But we must live by both,” Jack countered. “And now I’m going to have
dinner with the mother of my children.”
He walked away and left Philip standing there looking upset. He did not
really think Philip was as ungrateful as Richard, but it had relieved his
feelings to pretend that he did. He decided he would ask Aliena about the
quarry. It might be that Richard could be persuaded to hand it over after all.
She would know.
Ken Follett - THE PILLARS OF THE EARTH

 He left the priory close and walked through the streets to the house where
he lived with Martha. Aliena and the children were in the kitchen, as usual.
The famine had ended with a good harvest last year, and food was no longer
desperately scarce: there was wheat bread and roast mutton on the table.
Jack kissed the children. Sally gave him a soft childish kiss, but Tommy,
now eleven years old and impatient to grow up, offered his cheek and looked
embarrassed. Jack smiled but said nothing: he remembered when he had
thought kissing was silly.

 Aliena looked troubled. Jack sat on the bench beside her and said:
“Philip’s in a rage because Richard won’t give him the quarry.”
“That’s terrible,” Aliena said mildly. “How ungrateful of Richard.”
“Do you think he might be persuaded to change his mind?”
“I really don’t know,” she said. She had a distracted air.
Jack said: “You don’t seem very interested in the problem.”
She looked at him challengingly. “No, I’m not.”
He knew this mood. “You’d better tell me what’s on your mind.”
She stood up. “Let’s go into the back room.”
With a regretful look at the leg of mutton, Jack left the table and followed
her into the bedroom. They left the door open, as usual, to avoid suspicion if
someone should come into the house. Aliena sat on the bed and folded her
arms across her chest. “I’ve made an important decision,” she began.
She looked so grave that Jack wondered what on earth it could be.
“I’ve lived most of my adult life under two shadows,” she began. “One
was the vow I made to my father when he was dying. The other is my
relationship with you.”

 Jack said: “But now you’ve fulfilled your vow to your father.”
“Yes. And I want to be free of the other burden, too. I’ve decided to leave
you.”

 Jack’s heart seemed to stop. He knew she did not say such things lightly:
she was serious. He stared at her, speechless. He was disoriented by the
announcement: he had never dreamed she could leave him. How had this
dreadful thing crept up on him? He said the first thing that came into his
head: “Is there someone else?”

 “Don’t be daft.”

 “Then why?”

 “Because I can’t take it anymore,” she said, and her eyes brimmed with
tears. “We’ve been waiting ten years for this annulment. It’s never going to
come, Jack. We’re doomed to live this way forever-unless we part.”
“But …” He cast around for something to say. Her announcement was so
devastating that arguing with it seemed hopeless, like trying to walk away
Ken Follett - THE PILLARS OF THE EARTH

 from a hurricane. Nevertheless he tried. “Isn’t this better than nothing, better
than separation?”

 “In the end, no.”

 “But how will it change anything if you move away?”
“I might meet someone else, and fall in love again, and live a normal
life,” she said, but she was crying.

 “You’ll still be married to Alfred.”

 “But nobody will know or care. I could be married by a parish priest who
has never heard of Alfred Builder and who wouldn’t consider the marriage
valid if he knew of it.”

 “I don’t believe you’re saying this. I can’t take it in.”
“Ten years, Jack. I’ve been waiting ten years to have a normal life with
you. I won’t wait any longer.”

 The words fell on him like blows. She carried on talking, but he no longer
understood her. All he could think about was life without her. He interrupted
her: “I’ve never loved anyone else, you see.”
She winced, as if she was in pain, but she went on with what she was
saying. “I need a few weeks to arrange everything. I’ll get a house in
Winchester. I want the children to get used to the idea before their new life
begins-”

 “You’re going to take my children,” he said stupidly.
She nodded. “I’m sorry,” she said. For the first time her resolve seemed to
waver. “I know they’ll miss you. But they need a normal life too.”
Jack could not take any more. He turned away.
Aliena said: “Don’t walk out on me. We ought to talk some more. Jack-
”

 He went out without replying.

 He heard her cry out after him: “Jack!”
He walked through the living room, not looking at the children, and left
the house. In a daze he walked back to the cathedral, not knowing where else
to go. The builders were still at lunch. He was unable to weep: this was too
bad for mere tears. Without thinking, he climbed the staircase in the north
transept, all the way up to the top, and stepped out onto the roof.
There was a stiff breeze up here, although at ground level it had hardly
been noticeable. Jack looked down. If he fell from here he would land on the
lean-to roof of the aisle alongside the transept. He would probably die, but it
was not certain. He walked to the crossing and stood where the roof
suddenly ended in a sheer drop. If the new-style cathedral was not
structurally sound, and Aliena was leaving him, he had nothing left to live
for.
Ken Follett - THE PILLARS OF THE EARTH

 Her decision was not as sudden as it seemed, of course. She had been
discontented for years-they both had. But they had got accustomed to
unhappiness. Winning back Earlscastle had shaken Aliena’s torpor, and
reminded her that she was in charge of her own life. It had destabilized a
situation that was already unsteady; rather in the way that the storm had
caused cracks in the cathedral walls.

 He looked at the wall of the transept and the roof of the side aisle. He
could see the heavy buttresses jutting out from the wall of the side aisle, and
he could visualize the half-arch, under the roof of the aisle, connecting the
buttress to the foot of the clerestory. What would solve the problem, he had
thought just before Philip had distracted him this morning, was a taller
buttress, perhaps another twenty feet high, with a second half-arch leaping
across the gap to the point on the wall where the cracks were appearing. The
arch and the tall buttress would brace the top half of the church and keep the
wall rigid when the wind blew.

 That would probably solve the problem The trouble was, if he built a two-
story aisle to hide the extended buttress and the secondary half-arch, he
would lose light; and if he did not …
If I don’t, he thought, so what?

 He was possessed by a feeling that nothing mattered very much, since his
life was falling apart; and in that mood he could not see anything wrong with
the idea of naked buttressing. Standing up here on the roof, he could easily
picture what it would look like. A line of sturdy stone columns would rise up
from the side wall of the aisle. From the top of each column, a half-arch
would spring across empty space to the clerestory. Perhaps he would put a
decorative pinnacle on top of each column, above the springing of the arch.
Yes, that would look better.

 It was a revolutionary idea, to build big strengthening members in a
position where they would be starkly visible. But it was part of the new style
to show how the building was being held up.
Anyway, his instinct said this was right.
The more he thought about it, the better he liked it. He visualized the
church from the west. The half-arches would look like the wings of a flight
of birds, all in a line, just about to take off. They need not be massive. As
long as they were well made they could be slender and elegant, light yet
strong, just like a bird’s wing. Winged buttresses, he thought, for a church so
light it could fly.

 I wonder, he thought. I wonder if it would work.
Ken Follett - THE PILLARS OF THE EARTH

 A gust of wind suddenly unbalanced him. He teetered on the edge of the
roof. For a moment he thought he was going to fall to his death. Then he
regained his balance and stepped back from the edge, his heart pounding.
Slowly and carefully, he made his way back along the roof to the turret
door, and went down.
II

 Work had stopped completely on the church at Shiring. Prior Philip caught
himself gloating a little over that. After all the times he had looked out
disconsolately onto a deserted building site, he could not help feeling
pleased that the same thing had now happened to his enemies. Alfred
Builder had only had time to demolish the old church and lay the
foundations for the new chancel before William had been deposed and the
money had dried up. Philip told himself that it was sinful to be glad about
the ruin of a church. However, it was obviously God’s will that the cathedral
should be built in Kingsbridge, not Shiring-the bad fortune that had dogged
Waleran’s project seemed a very clear sign of divine intentions.
Now that the town’s biggest church had been knocked down, the county
court was held in the great hall at the castle. Philip rode up the hill with
Jonathan by his side. He had made Jonathan his personal assistant, in the
shake-up that had followed the defection of Remigius. Philip had been
shocked by Remigius’s perfidy, but he had been glad to see the back of him.
Ever since Philip had beaten Remigius in the election, Remigius had been a
thorn in his flesh. The priory was a nicer place to live now that he had gone.
Milius was the new sub-prior. However, he continued to fulfill the role of
treasurer, and had a staff of three under him in the treasury. Since Remigius
had gone, nobody could figure out what he used to do all day.
Philip got deep satisfaction out of working with Jonathan. He enjoyed
explaining to him how the monastery was run, educating him in the ways of
the world, and showing him how best to deal with people. The lad was
generally well liked, but he could sometimes be abrasive, and he could
easily raise the hackles of unself-confident people. He had to learn that those
who treated him in a hostile way did so out of weakness. He saw the
hostility and reacted angrily, instead of seeing the weakness and giving
reassurance.

 Jonathan had a quick brain, and often surprised Philip by the rapidity with
which he picked things up. Philip sometimes caught himself in the sin of
pride, thinking how like himself Jonathan was.
Ken Follett - THE PILLARS OF THE EARTH

 He had brought Jonathan with him today to learn how the county court
operated. Philip was going to ask the sheriff to order Richard to open the
quarry to the priory. He was quite sure Richard was in the wrong legally.
The new law about the restoration of property to those who had possessed it
in the time of the old King Henry did not affect the priory’s rights. Its object
was to allow Duke Henry to replace Stephen’s earls with his own, and thus
reward people who had supported him. It was obviously not meant to apply
to monasteries. Philip was confident of winning the case, but there was an
unknown factor: the old sheriff had died and his replacement would be
announced today. No one knew who it would be, but everyone assumed the
job would go to one of the three or four leading citizens of Shiring: David
Merchant the silk seller; Rees Welsh, a priest who had worked at the king’s
court; Giles Lionheart, a knight with landholdings just outside the town; or
Hugh the Bastard, the illegitimate son of the bishop of Salisbury. Philip
hoped it would be Rees, not because the man was a countryman of his, but
because he was likely to favor the church. But Philip was not overly
worried: any of the four would rule in his favor, he thought.
They rode into the castle. It was not very heavily fortified. Because the
earl of Shiring had a separate castle outside town, Shiring had escaped battle
for several generations. The castle was more of an administrative center,
with offices and quarters for the sheriff and his men, and dungeons for
offenders. Philip and Jonathan stabled their horses and went into the largest
building, the great hall.

 The trestle tables that normally formed a T-shape had been rearranged.
The top of the T remained, raised above the level of the rest of the hall by a
dais; and the other tables were ranged down the sides of the hall, so that
opposing plaintiffs could sit well apart and avoid the temptation to physical
violence.

 The hall was already full. Bishop Waleran was there, up on the dais,
looking malevolent. To Philip’s surprise, William Hamleigh was sitting with
him, talking to the bishop out of the corner of his mouth as they watched
people coming in. What was William doing here? For nine months he had
been lying low, hardly moving from his village, and Philip-together with
many other people in the county-had entertained the hope that he might
stay there forever. But here he was, sitting on the bench as if he were still the
earl. Philip wondered what mean-minded, ruthless, greedy little scheme had
brought him to the county court today.

 Philip and Jonathan sat down at the side of the room and waited for the
proceedings to begin. There was a busy, optimistic air to the court. Now that
the war had come to an end, the elite of the country had turned their
Ken Follett - THE PILLARS OF THE EARTH

 attention back to the business of creating wealth. It was a fertile land and it
quickly repaid their efforts: a bumper harvest was expected this year. The
price of wool was up. Philip had reemployed almost all the builders who had
left at the height of the famine. Everywhere the people who had survived
were the younger, stronger, healthier individuals, and now they were full of
hope, and here in the great hall of Shiring Castle it showed in the tilt of their
heads, the pitch of their voices, the men’s new boots and the women’s fancy
headgear, and the fact that they were prosperous enough to own something
worth arguing in court about.

 They stood up as the sheriffs deputy walked in with Earl Richard. The two
men mounted the dais and then, still standing, the deputy began to read the
royal writ appointing the new sheriff. As he went through the initial
verbiage, Philip looked around at the four presumed candidates. He hoped
the winner had courage: he would need it, to stand up for the law in the
presence of such powerful local barons as Bishop Waleran, Earl Richard and
Lord William. The successful candidate presumably knew he had been
appointed-there was no reason to keep it secret-but none of the four
looked very animated. Normally the appointee would stand beside the
deputy as the proclamation was read, but the only people up there with him
were Richard, Waleran and William. The appalling thought crossed Philip’s
mind that Waleran might have been made sheriff. Then he was even more
horrified as he heard: “… appoint as sheriff of Shiring my servant William of
Hamleigh, and I order all men to assist him …”
Philip looked at Jonathan and said: “William!”
There were sounds of surprise and disapproval from the townspeople.
Jonathan said: “How did he do it?”

 “He must have paid for it.”

 “Where did he get the money?”

 “Borrowed it, I suppose.”

 William moved to the wooden throne in the middle of the top table,
smiling. He had once been a handsome young man, Philip remembered. He
was still under forty, just, but he looked older. His body was too heavy, and
his complexion was flushed with wine; and the lively strength and optimism
that makes young faces attractive had gone, to be replaced by a look of
dissipation.

 As William sat down, Philip stood up.

 Jonathan got up too and whispered: “Are we leaving?”
“Follow me,” Philip hissed.

 The room fell silent. All eyes were on them as they walked across the
courtroom. The public crowd parted for them to pass through. They reached
Ken Follett - THE PILLARS OF THE EARTH

 the door and went out. A buzz of comment broke out as the door closed
behind them.

 Jonathan said: “We had no chance of success with William in the chair.”
“Worse than that,” Philip said. “If we had pressed our case we might have
lost other rights.”

 “My soul, I never thought of that.”

 Philip nodded grimly. “With William as sheriff, Waleran as bishop, and
the faithless Richard as earl, it is now completely impossible for
Kingsbridge Priory to get justice in this county. They can do anything they
like to us.”

 While a stableboy saddled their mounts, Philip said: “I’m going to
petition the king to make Kingsbridge a borough. That way we’d have our
own court, and we’d pay our taxes directly to the king. In effect, we would
be out of the jurisdiction of the sheriff.”
“You’ve always been against that, in the past,” Jonathan said.
“I’ve been against it because it makes the town as powerful as the priory.
But now I think we may have to accept that as the price of independence.
The alternative is William.”

 “Will King Stephen give us borough status?”
“He might, at a price. But if he doesn’t, perhaps Henry will when he
becomes king.”

 They mounted their horses and rode dejectedly through the town.
They went out through the gate and passed the rubbish dump on the waste
ground just outside. A few decrepit people were picking over the refuse,
looking for anything they could eat, wear or burn for fuel. Philip glanced at
them without interest, but one of them caught his eye. A familiar tall figure
was stooping over a heap of rags, sorting through them. Philip reined in his
horse. Jonathan pulled up beside him.

 “Look,” Philip said.

 Jonathan followed his gaze. After a moment he said quietly: “Remigius.”
Philip watched. Waleran and William had obviously thrown Remigius out
some time ago, when funds for the new church dried up. They had no further
need of him. Remigius had betrayed Philip, betrayed the priory, and
betrayed Kingsbridge, all in the hope of becoming dean of Shiring; but his
prize had turned to ashes.

 Philip turned his horse off the road and crossed the waste ground to where
Remigius stood. Jonathan followed. There was a bad smell that seemed to
rise from the ground like fog. As he approached, he saw that Remigius was
skeletally thin. His habit was filthy and he was barefoot. He was sixty years
old, and he had been at Kingsbridge Priory all his adult life: no one had ever
Ken Follett - THE PILLARS OF THE EARTH

 taught him how to live rough. Philip saw him pull a pair of leather shoes out
of the trash. There were huge holes in the soles, but Remigius looked at
them with the expression of a man who has found buried treasure. As he was
about to try them on, he saw Philip.

 He straightened up. His face evidenced the struggle between shame and
defiance in his heart. After a moment he said: “Well, have you come to
gloat?”

 “No,” Philip said softly. His old enemy was such a pitiful sight that Philip
felt nothing but compassion for him. He got off his horse and took a flask
out of his saddlebag. “I’ve come to offer you a drink of wine.”
Remigius did not want to accept it but he was too starved to resist. He
hesitated only for a moment, then snatched the flask. He sniffed the wine
suspiciously, then put the flask to his mouth. Once he had begun drinking,
he could not stop. There was only half a pint left and he drained it in a few
moments. He lowered the flask and staggered a little.
Philip took it from him and put it back into his saddlebag. “You’d better
have something to eat, as well,” he said. He brought out a small loaf.
Remigius took the proffered bread and began to stuff it into his mouth. He
obviously had not eaten for days, and he probably had not had a decent meal
for weeks. He could die soon, Philip thought sadly; if not of starvation, then
of shame.

 The bread went down fast. Philip said: “Do you want to come back?”
He heard a sharp intake of breath from Jonathan. Like a good many of the
monks, Jonathan had hoped never to see Remigius again. He probably
thought Philip was mad to offer to take him back.
A hint of the old Remigius showed for a moment, and he said: “Come
back? In what position?”

 Philip shook his head sorrowfully. “You’ll never hold a position of any
kind in my priory, Remigius. Come back as a plain, humble monk. Ask God
to forgive your sins, and live the rest of your days in prayer and
contemplation, preparing your soul for heaven.”
Remigius tilted his head back, and Philip expected a scornful refusal; but
it never came. Remigius opened his mouth to speak and then closed it again
and looked down. Philip stood still and quiet, watching, wondering what
would happen. There was a long moment of silence. Philip was holding his
breath. When Remigius looked up again, his face was wet with tears. “Yes,
please, Father,” he said. “I want to come home.”
Philip felt a glow of joy. “Come on, then,” he said. “Get on my horse.”
Remigius looked flabbergasted.

 Jonathan said: “Father! What are you doing?”
Ken Follett - THE PILLARS OF THE EARTH

 Philip said to Remigius: “Go on, do as I say.”
Jonathan was horrified. “But, Father, how will you travel?”
“I’ll walk,” Philip said happily. “One of us must.”
“Let Remigius walk!” Jonathan said in a tone of outrage.
“Let him ride,” Philip said. “He’s pleased God today.”
“What about you? Haven’t you pleased God more than Remigius?”
“Jesus said there’s more joy in heaven over one sinner who repents than
over ninety-nine righteous people,” Philip countered. “Don’t you remember
the parable of the prodigal son? When he came home, his father killed the
fatted calf. The angels are rejoicing over Remigius’s tears. The least I can do
is give him my horse.”

 He took the bridle and led the way over the waste ground to the road.
Jonathan followed. When they reached the road, Jonathan dismounted and
said: “Please, Father, take my horse, then, and let me walk!”
Philip turned to him and spoke a little sternly. “Now get back on your
horse, stop arguing with me, and just think about what is being done and
why.”

 Jonathan looked puzzled, but he mounted again, and said no more.
They turned toward Kingsbridge. It was twenty miles away. Philip began
to walk. He felt wonderful. The return of Remigius more than compensated
for the quarry. I lost in court, he thought, but that was only about stones.
What I gained was something infinitely more valuable.
Today I won a man’s soul.
III

 New ripe apples floated in the barrel, shining red and yellow while the sun
glinted off the water. Sally, nine years old and excitable, leaned over the rim
of the barrel with her hands clasped behind her back and tried to pick up an
apple in her teeth. The apple bobbed away, her face plunged into the water,
and she came away spluttering and squealing with laughter. Aliena smiled
thinly and wiped her little girl’s face.
It was a warm afternoon in late summer, a saint’s day and a holiday, and
most of the town had gathered in the meadow across the river for the apple
bobbing. This was the kind of occasion that Aliena had always enjoyed, but
the fact that it would be her last saint’s day in Kingsbridge was constantly on
her mind, weighing down her spirits. She was still determined to leave Jack,
but since she had made the decision she had begun to feel, in advance, the
pain of loss.
Ken Follett - THE PILLARS OF THE EARTH

 Tommy was hovering near the barrel, and Jack called out: “Go on,
Tommy-have a go!”

 “Not just yet,” he replied.

 At the age of eleven Tommy knew he was smarter than his sister and he
thought he was ahead of most other people too. He watched for a while,
studying the technique of those who were successful at apple bobbing.
Aliena watched him watching. She loved him specially. Jack had been about
this age when she had first met him, and Tommy was so like Jack as a boy.
Looking at him made her nostalgic for childhood. Jack wanted Tommy to be
a builder, but Tommy had not yet shown any interest in construction.
However, there was plenty of time.

 Eventually he stepped up to the barrel. He bent over it and put his head
down slowly, mouth wide open. He pushed his chosen apple under the
surface, submerging his whole face, and then came up triumphantly with the
apple between his teeth.

 Tommy would be successful at whatever he put his mind to. There was a
little of his grandfather, Earl Bartholomew, in his makeup. He had a very
strong will and a somewhat inflexible sense of right and wrong.
It was Sally who had inherited Jack’s easygoing nature and contempt for
man-made rules. When Jack told the children stories, Sally always
sympathized with the underdog, whereas Tommy was more likely to
pronounce judgment on him. Each child had the personality of one parent
and the appearance of the other: happy-go-lucky Sally had Aliena’s regular
features and dark tangled curls, and determined Tommy had Jack’s carrot-
colored hair, white skin and blue eyes.
Now Tommy cried: “Here comes Uncle Richard!”
Aliena spun around and followed his gaze. Sure enough, her brother the
earl was riding into the meadow with a handful of knights and squires.
Aliena was horrified. How did he have the nerve to show his face here after
what he had done to Philip over the quarry?
He came over to the barrel, smiling at everyone and shaking hands. “Try
to bob an apple, Uncle Richard,” said Tommy. “You could do it!”
Richard dipped his head into the barrel and came up with an apple in his
strong white teeth and his blond beard soaking wet. He had always been
better at games than at real life, Aliena thought.
She was not going to let him carry on as if he had done nothing wrong.
Others might be afraid to say anything because he was the earl, but to her he
was just her foolish little brother. He came over to kiss her, but she pushed
him away and said: “How could you steal the quarry from the priory?”
Jack, seeing a quarrel coming, took the children’s hands and moved away.
Ken Follett - THE PILLARS OF THE EARTH

 Richard looked stung. “All property has reverted to those who possessed
it-”

 “Don’t give me that, Aliena interrupted. “After all Philip has done for
you!”

 “The quarry is part of my birthright,” he said. He took her aside and began
to speak in low tones so that no one else could hear. “Besides, I need the
money I get by selling the stones, Allie.”
“That’s because you go hunting and hawking all the time!”
“But what should I do?”

 “You should make the land produce wealth! There’s so much to be
done-repairing the damage caused by the war and the famine, bringing in
new farming methods, clearing woodland and draining swamps-that’s how
to increase your wealth! Not by stealing the quarry that King Stephen gave
to Kingsbridge Priory.”

 “I’ve never taken anything that wasn’t mine.”
“You’ve never done anything else!” Aliena flared. She was angry enough
now to say things that were better left unsaid. “You’ve never worked for
anything. You took my money for your stupid weapons, you took the job
Philip gave you, you took the earldom when it was handed to you on a plate
by me. Now you can’t even run it without taking things that don’t belong to
you!” She turned away and stormed off.

 Richard came after her, but someone waylaid him, bowing and asking him
how he was. Aliena heard him make a polite reply, then get embroiled in a
conversation. So much the better: she had said her piece and did not want to
argue with him any further. She reached the bridge and looked back.
Someone else was talking to him now. He waved at her, indicating that he
still wanted to speak to her, but he was stuck. She saw Jack, Tommy and
Sally beginning a game with a stick and a ball. She stared at them, playing
together in the sunshine, and she felt she could not bear to separate them.
But how else, she thought, can I lead a normal life?
She crossed the bridge and entered the town. She wanted to be alone for a
while.

 She had taken a house in Winchester, a big place with a shop on the
ground floor, a living room upstairs, a separate bedchamber, and a large
storeroom at the end of the yard for her cloth. But the closer she got to
moving, the less she wanted to do it.

 The streets of Kingsbridge were hot and dusty, and the air was full of the
flies that bred on the innumerable dunghills. All the shops were closed and
the houses were locked up. The town was deserted. Everyone was in the
meadow.
Ken Follett - THE PILLARS OF THE EARTH

 She went to Jack’s house. That was where the others would come when
the apple bobbing was over. The door of the house stood open. She frowned
in annoyance. Who had left it like that? Too many people had keys: herself,
Jack, Richard and Martha. There was nothing much to steal. Aliena certainly
did not have her money there: for years now Philip had let her keep it in the
priory treasury. But the place would be full of flies.
She stepped inside. It was dark and cool. Flies danced in the air in the
middle of the room, bluebottles crawled over the linen and a pair of wasps
disputed angrily around the stopper of the honeypot.
And Alfred was sitting at the table.

 Aliena gave a small scream of fright, then recovered herself and said:
“How did you get in?”

 “I’ve got a key.”

 He had kept it a long time, Aliena thought. She looked at him. His broad
shoulders were bony and his face had a shrunken look. She said: “What are
you doing here?”

 “I came to see you.”

 She found she was trembling, not from fear but from anger. “I don’t want
to see you, now or ever again,” she spat. “You treated me like a dog, and
then when Jack took pity on you and hired you, you betrayed his trust and
took all his craftsmen to Shiring.”

 “I need money,” he said, with a mixture of pleading and defiance in his
voice.

 “Then work.”

 “Building has stopped at Shiring. I can’t get a job here at Kingsbridge.”
“Then go to London-go to Paris!”

 He persisted with ox-like stubbornness. “I thought you would help me
out.”

 “There’s nothing for you here. You’d better go away.”
“Have you no pity?” he said, and now the defiance was gone and the tone
was all pleading.

 She leaned on the table to steady herself. “Alfred, don’t you understand
that I hate you?”

 “Why?” he said. He looked injured, as if it came as a surprise to him.
Dear God, he’s stupid, she thought; it’s the nearest he’s got to an excuse.
“Go to the monastery if you want charity,” she said wearily. “Prior Philip’s
capacity for forgiveness is superhuman. Mine isn’t.”
“But you’re my wife,” Alfred said.
That was rich. “I’m not your wife,” she hissed. “You’re not my husband.
You never were. Now get out of this house.”
Ken Follett - THE PILLARS OF THE EARTH

 To her surprise he grabbed her by the hair. “You are my wife,” he said.
He pulled her to him over the table, and with his free hand he grasped her
breast and squeezed hard.

 Aliena was taken completely by surprise. This was the last thing she had
expected from a man who had slept in the same room as her for nine months
without ever managing to perform the sexual act. Automatically she
screamed and pulled away from him, but he had a firm grip on her hair and
he jerked her back. “There’s nobody to hear you scream,” he said. “They’re
all across the river.”

 She was suddenly terribly afraid. They were alone, and he was very
strong. After all the miles she had covered on the roads, all the years she had
risked her neck traveling, she was being attacked at home by the man she
had married!

 He saw the fear in her eyes and said: “Scared, are you? Perhaps you’d
better be nice.” Then he kissed her mouth. She bit his lip as hard as she
could. He gave a roar of pain.

 She did not see the punch coming. It exploded on her cheek with such
force that she had the terrified thought that he must have smashed her bones.
For a moment she lost her vision and her balance. She reeled away from the
table and’ felt herself falling. The rushes on the floor softened the impact as
she hit the ground. She shook her head to clear it and reached for the knife
strapped to her left arm. Before she could draw it, both her wrists were
seized, and she heard Alfred say: “I know about that little dagger. I’ve seen
you undress, remember?” He released her hands, punched her face again,
and grabbed the dagger himself.

 Aliena tried to wriggle away. He sat on her legs and put his left hand to
her throat. She thrashed her arms. Suddenly the point of the dagger was an
inch from her eyeball. “Be still, or I’ll put out your eyes,” he said.
She froze. The idea of being blind terrified her. She had seen men who
had been blinded as a punishment. They walked the streets begging, their
empty sockets staring horribly at passersby. Small boys tormented them,
pinching them and tripping them until they gave in to rage and tried in vain
to catch hold of their tormentors, which made the game even better. They
generally died within a year or two.

 “I thought that would calm you down,” Alfred said.
Why was he doing this? He had never had any lust for her. Was it just that
he was defeated and angry, and she was vulnerable? Did she stand for the
world that had rejected him?
Ken Follett - THE PILLARS OF THE EARTH

 He leaned forward, straddling her, with his knees either side of her hips,
keeping the knife at her eye. Once again he put his face close to hers.
“Now,” he said. “Be nice.” He kissed her again.
His unshaven face scratched her skin. His breath smelled of beer and
onions. She kept her mouth closed tight.
“That’s not nice,” he said. “Kiss me back.”
He kissed her again, and brought the knife point even closer. When it
touched her eyelid she moved her lips. The taste of his mouth sickened her.
He thrust his rough tongue between her lips. She felt as if she might throw
up, and tried desperately to suppress the feeling, for fear he would kill her.
He pulled away from her again, but kept the knife at her face. “Now,” he
said. “Feel this.” He took her hand and pulled it under the skirt of his tunic.
She touched his organ. “Hold it,” he said. She grasped it. “Now rub it
gently.”

 She obeyed him. It occurred to her that if she could pleasure him this way
she might avoid being penetrated. She looked fearfully at his face. He was
flushed and his eyes were hooded. She stroked him all the way down to the
root, remembering that Jack was driven wild by that.
She was afraid she would never be able to enjoy this again, and tears
came to her eyes.

 He jerked the knife dangerously. “Not so hard!” he said.
She concentrated.

 Then the door opened.

 Her heart leaped with hope. A wedge of bright sunlight fell across the
room and shone dazzlingly through her tears. Alfred froze. She pulled her
hand away.

 They both looked toward the door. Who was it? Aliena could not see. Not
one of the children, please, God, she prayed; I would feel so ashamed. She
heard a roar of rage. It was a man’s voice. She blinked away her tears and
recognized her brother Richard.

 Poor Richard: it was almost worse than if it had been Tommy. Richard,
who had a scar instead of a lobe on his left ear to remind him of the terrible
scene he had witnessed when he was fourteen years old. Now he was
witnessing another. How would he ever bear it?
Alfred started to get to his feet, but Richard was too quick for him. Aliena
saw Richard cross the little room in a blur and lash out with his booted foot,
catching Alfred full on the jaw. Alfred crashed back against the table.
Richard went after him, trampling on Aliena without noticing, lashing out at
Alfred with his feet and fists. Aliena scrambled out of the way. Richard’s
face was a mask of ungovernable fury. He did not look at Aliena. He did not
Ken Follett - THE PILLARS OF THE EARTH

 care about her, she understood. He was enraged, not about what Alfred had
done to Aliena today, but because of what William and Walter had done to
him, Richard, eighteen years ago. He had been young and weak and helpless
then, but now he was a big strong man and a seasoned fighter, and he had at
last found a target for the mad rage he had nursed inside for all those years.
He hit Alfred again and again, with both fists. Alfred staggered back around
the table, trying feebly to defend himself with his raised arms. Richard
caught him on the chin with a powerful swing, and Alfred fell backward.
He lay on the rushes, looking up, terrified. Aliena was frightened by her
brother’s violence, and said: “That’s enough, Richard!” Richard ignored her
and stepped forward to kick Alfred. Then Alfred suddenly realized that he
still had Aliena’s knife in his hand. He dodged, came swiftly to his feet and
lashed out with the knife. Taken by surprise, Richard jumped back. Alfred
lunged at him again, driving him back across the room. The two men were
the same height and build, Aliena saw. Richard was a fighting man but
Alfred was armed: they were now unnervingly well matched. Aliena was
suddenly afraid for her brother. What would happen if Alfred overcame
him? She would have to fight Alfred herself, then.
She looked around for a weapon. Her eyes lit on the pile of firewood
beside the hearth. She snatched up a heavy log.
Alfred lunged at Richard again. Richard dodged; then, when Alfred’s arm
was at full stretch, Richard grabbed his wrist and pulled. Alfred staggered
forward, off balance. Richard hit him several times, very fast, with both fists,
punching his face and body. There was a savage grin on Richard’s face, the
smile of a man who is taking revenge. Alfred began to whimper, and raised
his arms to protect himself again.

 Richard hesitated, breathing hard. Aliena thought it would end then. But
suddenly Alfred struck again, with surprising speed, and this time the point
of the knife grazed Richard’s cheek. Richard jumped back, stung. Alfred
moved in with the knife raised high. Aliena saw that Alfred would kill
Richard. She ran at Alfred, swinging the log with all her might. She missed
his head but struck his right elbow. She heard the crack as wood connected
with bone. The blow numbed Alfred’s hand and the knife fell from his
fingers.

 The way it ended was dreadfully quick.

 Richard bent, swept up Aliena’s knife, and with the same motion brought
it up under Alfred’s guard and stabbed him in the chest with terrific force.
The dagger sank in up to the hilt.

 Aliena stared, horrified. It was a terrible blow. Alfred screamed like a
stuck pig. Richard pulled the knife out, and Alfred’s blood squirted out of
Ken Follett - THE PILLARS OF THE EARTH

 the hole in his chest. Alfred opened his mouth to scream again, but no sound
came. His face turned white and then gray, his eyes closed, and he fell to the
ground. Blood soaked into the rushes.

 Aliena knelt beside him. His eyelids fluttered. He was still breathing, but
his life was draining from him. She looked up at Richard, standing over
them both, breathing hard. “He’s dying,” she said.
Richard nodded. He was not much moved. “I’ve seen better men die,” he
said. “I’ve killed men who deserved it less.”
Aliena was shocked at his harshness, but she did not say anything. She
had just remembered the first time Richard killed a man. It was after
William had taken over the castle, and she and Richard had been on the road
to Winchester, and two thieves had attacked them. Aliena had stabbed one of
the thieves, but she had forced Richard, who was only fifteen, to deliver the
coup de grâce. If he’s heartless, she thought guiltily, who made him so?
She looked at Alfred again. He opened his eyes and looked back at her.
She almost felt ashamed of how little compassion she had for this dying
man. She thought, as she looked into his eyes, that he had never been
compassionate himself, nor forgiving, nor generous. He had nursed his
resentments and hatreds all his life, and had taken his pleasure from acts of
malice and revenge. Your life could have been different, Alfred, she thought.
You could have been kind to your sister, and forgiven your stepbrother for
being cleverer than you. You could have married for love instead of for
revenge. You could have been loyal to Prior Philip. You could have been
happy.

 His eyes widened suddenly and he said: “God, it hurts.”
She wished he would just hurry up and die.
His eyes closed.

 “That’s it,” Richard said.

 Alfred stopped breathing.

 Aliena stood up. “I’m a widow,” she said.

 Alfred was buried in the graveyard at Kingsbridge Priory. It was his sister
Martha’s wish, and she was the only surviving blood relative. She was also
the only person who was sad. Alfred had never been good to her, and she
had always turned to Jack, her stepbrother, for love and protection; but
nevertheless she wanted him buried somewhere close so that she could visit
the grave. When they lowered the coffin into the ground, only Martha cried.
Jack looked grimly relieved that Alfred was no more. Tommy, standing
with Aliena, was keenly interested in everything-this was his first family
Ken Follett - THE PILLARS OF THE EARTH

 funeral and the rituals of death were all new to him. Sally was white-faced
and frightened, holding Martha’s hand.

 Richard was there. He told Aliena, during the service, that he had come to
ask God’s forgiveness for killing his brother-in-law. Not that he felt he had
done wrong, he hastened to add: he just wanted to be safe.
Aliena, whose face was still bruised and swollen from Alfred’s last punch,
recalled the dead man as he had been when she first met him. He had come
to Earlscastle with his father, Tom Builder, and Martha and Ellen and Jack.
Already Alfred had been the bully of the family, big and strong and bovine,
with a sly cunning and a streak of nastiness. If Aliena had thought then that
she would end up married to him she would have been tempted to throw
herself off the battlements. She had not imagined she would ever see the
family again after they left the castle; but both she and they had ended up
living in Kingsbridge. She and Alfred had started the parish guild which was
now such an important institution in the life of the town. That was when
Alfred had proposed to her. She had not dreamed that he might be motivated
more by rivalry with his stepbrother than by desire for her. She had refused
him then, but later he had discovered how to manipulate her, and had
persuaded her to marry him by promising support for her brother. Looking
back on that, she felt that Alfred had deserved the frustration and humiliation
of their marriage. His motives had been heartless and his reward had been
lovelessness.

 Aliena could not help feeling happy. There was no question of her leaving
and going to live in Winchester now, of course: she and Jack would be
married immediately. She was putting on a solemn face for the funeral, and
even thinking some solemn thoughts, but her heart was bursting for joy.
Philip, with his apparently limitless capacity for pardoning people who
had betrayed him, consented to bury Alfred.
As the five adults and two children were standing around the open grave,
Ellen arrived.

 Philip was cross. Ellen had cursed a Christian wedding, and she was not
welcome in the priory close; but he could hardly turn her away from her
stepson’s funeral. The rites were over, anyway, so Philip just walked away.
Aliena was sorry. Philip and Ellen were both good people, and it was a
shame they were enemies. But they were good in different ways, and they
were both intolerant of rival ethics.

 Ellen was looking older, with extra lines on her face and more gray in her
hair, but her golden eyes were still beautiful. She was wearing a rough-sewn
leather tunic and nothing else, not even shoes. Her arms and legs were
Ken Follett - THE PILLARS OF THE EARTH

 tanned and muscular. Tommy and Sally ran to kiss her. Jack followed and
embraced her, hugging her hard.

 Ellen lifted her cheek for Richard to kiss her, and said: “You did the right
thing. Don’t feel guilty.”

 She stood at the edge of the grave, looking in, and said: “I was his
stepmother. I wish I had known how to make him happy.”
When she turned from the grave, Aliena hugged her.
They all walked slowly away. Aliena said to Ellen: “Will you stay a
while, and have dinner?”

 “Gladly.” She ruffled Tommy’s red hair. “I’d like to talk to my
grandchildren. They grow so fast. When I first met Tom Builder, Jack was
the age Tommy is now.” They were approaching the priory gate. “As you
get older the years seem to go faster. I believe-” She broke off in
midsentence and stopped walking.

 “What is it?” said Aliena.

 Ellen was staring at the priory gateway. The wooden gates were open. The
street outside was empty but for a handful of small children on the far side,
standing in a knot, staring at something out of sight.
“Richard!” Ellen said sharply. “Don’t go out!”
Everyone stopped. Aliena could see what had alarmed Ellen. The children
looked as if they might be watching something or someone who was waiting
just outside the gate, concealed by the wall.
Richard reacted fast. “It’s a trap!” he said, and without further ado he
turned around and ran.

 A moment later a helmeted head looked around the gatepost. It belonged
to a large man-at-arms. The man saw Richard running toward the church,
shouted in alarm, and dashed into the close. He was followed by three, four,
five more men.

 The funeral party scattered. The men-at-arms ignored them and went after
Richard. Aliena was scared and mystified: who would dare to attack the earl
of Shiring openly and in a priory? She held her breath as she watched them
chase Richard across the close. He leaped over the low wall that the masons
were building. His pursuers jumped over it behind him, unmindful that they
were entering a church. The craftsmen froze in position, trowels and
hammers raised, as first Richard, then his pursuers, charged by. One of the
younger and more quick-thinking apprentices stuck out a shovel and tripped
a man-at-arms, who went flying; but no one else intervened. Richard reached
the door that led to the cloisters. The man closest behind him raised his
sword above his head. For a terrible moment Aliena thought the door was
locked and Richard could not get in. The man-at-arms struck at Richard with
Ken Follett - THE PILLARS OF THE EARTH

 his sword. Richard got the door open and slipped inside, and the sword bit
into the wood as the door slammed.

 Aliena breathed again.

 The men-at-arms gathered around the cloister door, then began to look
about uncertainly. They seemed to realize, all of a sudden, where they were.
The craftsmen gave them hostile stares and hefted their hammers and axes.
There were close to a hundred builders and only five men-at-arms.
Jack said angrily: “Who the hell are those people?”
He was answered by a voice from behind. “They are the sheriffs men.”
Aliena turned around, aghast. She knew that voice horribly well. There at
the gate, on a nervous black stallion, armed and wearing chain mail, was
William Hamleigh. The sight of him sent a chill through her.
Jack said: “Get out of here, you loathsome insect.”
William flushed at the insult, but he did not move. “I’ve come to make an
arrest.”

 “Go ahead. Richard’s men will tear you apart.”
“He won’t have any men when he’s in jail.”
“Who do you think you are? A sheriff can’t put an earl in jail!”
“He can for murder.”

 Aliena gasped. She saw immediately how William’s devious mind was
working. “There was no murder!” she burst out.
“There was,” William said. “Earl Richard murdered Alfred Builder. And
now I must explain to Prior Philip that he is harboring a killer.”
William kicked his horse and rode past them, across the west end of the
unbuilt nave, to the kitchen courtyard which was where laymen were
received. Aliena watched him with incredulity. He was so evil it was hard to
believe. Poor Alfred, whom they had just buried, had done much wrong
through small-mindedness and weakness of character: his badness was more
tragic than anything else. But William was a real servant of the devil. Aliena
thought: When will we be rid of this monster?
The men-at-arms joined William in the kitchen courtyard and one of them
hammered on the kitchen door with the hilt of his sword. The builders left
the site and stood in a crowd, glaring at the intruders, looking dangerous
with their heavy hammers and sharp chisels. Aliena told Martha to take the
children home; then she and Jack stood with the builders.
Prior Philip came to the kitchen door. He was shorter than William, and in
his light summer habit he appeared very small by comparison with the beefy
man on horseback in chain mail; but there was a look of righteous anger on
Philip’s face that made him seem more formidable than William.
William said: “You are harboring a fugitive-”
Ken Follett - THE PILLARS OF THE EARTH

 Philip interrupted him with a roar. “Leave this place!”
William tried again. “There has been a murder-”
“Get out of my priory!” Philip yelled.

 “I am the sheriff-”

 “Not even the king may bring men of violence into the precincts of a
monastery! Get out! Get out!”

 The builders began to murmur angrily among themselves. The men-at-
arms looked at them nervously. William said: “Even the prior of
Kingsbridge must answer to the sheriff.”
“Not on these terms! Get your men off the premises. Leave your weapons
in the stable. When you’re ready to act like a humble sinner in the house of
God, you may enter the priory; and then the prior will answer your
questions.”

 Philip stepped back inside and slammed the door.
The builders cheered.

 Aliena found herself cheering too. William had been a figure of power
and dread all her life, and it lifted her heart to see him defied by Prior Philip.
But William was not yet ready to concede defeat. He got off his horse.
Slowly he unbuckled his sword belt and handed it to one of his men. He said
a few quiet words to the men, and they retreated across the priory close,
taking his sword. William watched them until they reached the gate; then he
turned back and faced the kitchen door once again.
He shouted: “Open up to the sheriff!”

 After a pause the kitchen door opened, and Philip came out again. He
looked down at William, now standing unarmed in the courtyard; then he
looked at the men-at-arms clustered around the gateway on the far side of
the close; and finally he looked back at William and said: “Well?”
“You are harboring a murderer in the priory. Release him to me.”
Philip said: “There has been no murder in Kingsbridge.”
“The earl of Shiring murdered Alfred Builder four days ago.”
“Wrong,” Philip said. “Richard killed Alfred, but it wasn’t murder. Alfred
was caught in the act of attempted rape.”
Aliena shuddered.

 “Rape?” William said. “Who was he attempting to rape?”
“Aliena.”

 “But she is his wife!” William said triumphantly. “How can a man rape
his wife?”

 Aliena saw the direction of William’s argument, and fury bubbled up
inside her.
Ken Follett - THE PILLARS OF THE EARTH

 Philip said: “That marriage has never been consummated, and she has
applied for an annulment.”

 “Which has never been granted. They were married in church. They are
still married, according to the law. There was no rape. On the contrary.”
William turned suddenly and pointed a finger at Aliena. “She has been
wanting to get rid of her husband for years, and she finally persuaded her
brother to help her get him out of the way-by stabbing him to death with
her dagger!”

 The cold hand of fear gripped Aliena’s heart. The tale he told was an
outrageous lie, but for someone who had not actually seen what happened it
fitted the facts as plausibly as the real story. Richard was in trouble.
Philip said: “The sheriff cannot arrest the earl.”
That was true, Aliena realized. She had been forgetting.
William pulled out a scroll. “I have a royal writ. I am arresting him on
behalf of the king.”

 Aliena was devastated. William had thought of everything. “How did
William manage that?” she muttered.

 “He was very quick,” Jack replied. “He must have ridden to Winchester
and seen the king as soon as he heard the news.”
Philip held out his hand. “Show me the writ.”
William held it out. They were several yards apart. There was a
momentary standoff, when neither of them would move; then William gave
in and walked up the steps to hand the writ to Philip.
Philip read it and gave it back. “This doesn’t give you the right to attack a
monastery.”

 “It gives me the right to arrest Richard.”
“He has asked for sanctuary.”

 “Ah.” William did not look surprised. He nodded as if he had heard
confirmation of something inevitable, and took two or three steps back.
When he spoke again his voice was raised so that everyone could hear
clearly. “Let him know that he will be arrested the moment he leaves the
priory. My deputies will be stationed in the town and outside his castle.
Remember-” He looked around at the assembled crowd. “Remember that
anyone who harms a sheriffs deputy harms a servant of the king.” He turned
back to Philip. “Tell him that he may stay within the sanctuary as long as he
likes, but if he wants to leave, he will have to face justice.”
There was silence. William walked slowly down the steps and across the
kitchen courtyard. His words had sounded to Aliena like a sentence of
imprisonment. The crowd parted for him. He threw a smug look at Aliena as
he passed her. They all watched him walk to the gate and mount his horse.
Ken Follett - THE PILLARS OF THE EARTH

 He gave an order and trotted away, leaving two of his men standing at the
gate, looking in.

 When Aliena turned around, Philip was standing beside her and Jack. “Go
to my house,” he said quietly. “We must discuss this.” He went back into the
kitchen.

 Aliena had the impression that he was secretly pleased about something.
The excitement was over. The builders returned to work, talking
animatedly. Ellen went to the house to be with the grandchildren. Aliena and
Jack walked through the graveyard, skirting the building site, and went into
Philip’s house. He was not yet there. They sat on a bench to wait. Jack
sensed Aliena’s anxiety for her brother, and gave her a comforting hug.
Looking around, Aliena realized that year by year Philip’s house was
slowly becoming more comfortable. It was still bare by the standards of an
earl’s private quarters in a castle, say, but it was not as austere as it had once
been. In front of the little altar in the corner there was now a small rug, to
save the prior’s knees during the long nights of prayer; and on the wall
behind the altar hung a jeweled silver crucifix that must have been a costly
gift. It would do Philip no harm to be easier on himself as he got older,
Aliena thought. Perhaps he would be a little easier on others too.
A few moments later Philip came in, with a flustered-looking Richard in
tow. Richard began speaking immediately. “William can’t do this, it’s mad!
I found Alfred trying to rape my sister-he had a knife in his hand-he
almost killed me!”

 “Calm down,” Philip said. “Let’s talk about this quietly, and try calmly to
determine what the dangers are, if any. Why don’t we all take a seat?”
Richard sat down, but he went on talking. “Dangers? There are no
dangers. A sheriff can’t imprison an earl for anything, even murder.”
“He’s going to try,” Philip said. “He’ll have men waiting outside the
priory.”

 Richard made a dismissive gesture. “I can get past William’s men
blindfold. They’re no problem. Jack can be waiting for me outside the town
wall with a horse.”

 “And when you reach Earlscastle?” said Philip.
“Same thing. I can sneak past William’s men. Or have my own men come
out to meet me.”

 “That sounds satisfactory,” said Philip. “And what then?”
“Then nothing,” said Richard. “What can William do?”
“Well, he still has a royal writ that summons you to answer a charge of
murder. He’ll try to arrest you anytime you leave the castle.”
“I’ll go everywhere escorted.”
Ken Follett - THE PILLARS OF THE EARTH

 “And when you hold court, in Shiring and other places?”
“Same thing.”

 “But will anyone abide by your decisions, knowing that you yourself are a
fugitive from the law?”

 “They’d better,” Richard said darkly. “They should remember how
William enforced his decisions when he was the earl.”
“They may not be as frightened of you as they were of William. They
may think you’re not as bloodthirsty and evil. I hope they would be right.”
“Don’t count on it.”

 Aliena frowned. It was not like Philip to be so pessimistic-unless he had
an ulterior motive. She suspected that he was laying the groundwork for
some scheme he had up his sleeve. I’d bet money, she thought, that the
quarry will come into this somehow.

 “My main worry is the king,” Philip was saying. “In refusing to answer
the charge, you’re defying the crown. A year ago I would have said go ahead
and defy it. But now that the war is over, it won’t be so easy for earls to do
as they please.”

 Jack said: “It looks as if you’ll have to answer the charge, Richard.”
“He can’t do that,” Aliena said. “He’s got no hope of justice.”
“She’s right,” Philip said. “The case would be heard in the royal court.
The facts are already known: Alfred tried to force himself upon Aliena,
Richard came in, they fought, and Richard killed Alfred. Everything depends
on the interpretation. And with William, a loyal supporter of King Stephen,
making the complaint, and Richard being one of Duke Henry’s greatest
allies, the verdict will probably be guilty. Why did King Stephen sign the
writ? Presumably because he’s decided to take revenge on Richard for
fighting against him. The death of Alfred provides him with a perfect
excuse.”

 Aliena said: “We must appeal to Duke Henry to intervene.”
It was Richard who looked dubious now. “I wouldn’t like to rely on him.
He’s in Normandy. He might write a letter of protest, but what else could he
do? Conceivably he could cross the channel with an army, but then he would
be in breach of the peace pact, and I don’t think he’d risk that for me.”
Aliena felt miserable and frightened. “Oh, Richard, you’re caught in a
terrible web, and it’s all because you saved me.”
He gave her his most charming grin. “I’d do it again, too, Allie.”
“I know.” He meant it. For all his faults, he was brave. It seemed unfair
that he should be confronted with such an intractable problem so soon after
he succeeded to the earldom. As earl he was a disappointment to Aliena-a
terrible disappointment-but he did not deserve this.
Ken Follett - THE PILLARS OF THE EARTH

 “Well, what a choice,” he said. “I can stay here in the priory until Duke
Henry becomes king, or hang for murder. I’d become a monk if you monks
didn’t eat so much fish.”

 “There might be another way out,” said Philip.
Aliena looked at him eagerly. She had suspected that he was hatching a
plot, and she would be grateful to him if he could resolve Richard’s
dilemma.

 “You could do penance for the killing,” Philip went on.
“Would it involve eating fish?” Richard said flippantly.
“I’m thinking about the Holy Land,” Philip said.
They all went quiet. Palestine was ruled by the king of Jerusalem,
Baldwin III, a Christian of French origin. It was constantly under attack by
neighboring Muslim countries, especially Egypt to the south and Damascus
to the east. To go there, a journey of six months or a year, and join the
armies fighting to defend the Christian kingdom, was indeed the kind of
penance a man might do to purge his soul of a killing. Aliena felt a qualm of
anxiety: not everybody came back from the Holy Land. But she had been
worrying about Richard in wars for years, and the Holy Land was probably
no more dangerous than England. She would just have to fret. She was used
to it.

 “The king of Jerusalem always needs men,” Richard said. Every few
years emissaries from the pope would tour the country, telling tales of battle
and glory in the defense of Christendom, trying to inspire young men to go
and fight in the Holy Land. “But I’ve only just come into my earldom,” he
said. “And who would be in charge of my lands while I was away?”
“Aliena,” said Philip.

 Aliena suddenly felt breathless. Philip was proposing that she should take
the place of the earl, and rule as her father had done. … The proposal stunned
her for a moment, but as soon as she recovered her senses she knew it was
right. When a man went to the Holy Land his domains were normally looked
after by his wife. There was no reason why a sister should not fulfill the
same role for an unmarried earl. And she would run the earldom the way she
had always known it ought to be run, with justice and vision and
imagination. She would do all the things Richard had so dismally failed to
do. Her heart raced as she thought the idea through. She would try out new
ideas, plowing with horses instead of oxen, and planting spring crops of oats
and peas on fallow land. She would clear new lands for planting, establish
new markets, and open the quarry to Philip after all this time-
He had thought of that, of course. Of all the clever schemes Philip had
dreamed up over the years, this was probably the most ingenious. At one
Ken Follett - THE PILLARS OF THE EARTH

 stroke he solved three problems: he got Richard off the hook, he put a
competent ruler in charge of the earldom, and he got his quarry at last.
Philip said: “I’ve no doubt that King Baldwin would welcome you-
especially if you went with such of your knights and men who feel inspired
to join you. It would be your own small crusade.” He paused a moment to let
that thought sink in. “William couldn’t touch you over there, of course,” he
went on. “And you would return a hero. Nobody would dare try to hang you
then.”

 “The Holy Land,” Richard said, and there was a death-or-glory light in his
eyes. It was the right thing for him, Aliena thought. He was no good at
governing the earldom. He was a soldier, and he wanted to fight. She saw
the faraway look on his face. In his mind he was there already, defending a
sandy redoubt, sword in hand, a red cross on his shield, fighting off a
heathen horde under the baking sun.

 He was happy.
IV

 The whole town came to the wedding.

 Aliena was surprised. Most people treated her and Jack as more or less
married already, and she had thought they would consider the wedding a
mere formality. She had expected a small group of friends, mostly people of
her own age and Jack’s fellow master craftsmen. But every man, woman and
child in Kingsbridge turned out. She was touched by their presence. And
they all looked so happy for her. She realized that they had sympathized
with her predicament all these years, even though they had tactfully
refrained from mentioning it to her; and now they shared her joy in finally
marrying the man she had loved for so long. She walked through the streets
on her brother Richard’s arm, dazzled by the smiles that followed her, drunk
with happiness.

 Richard was leaving for the Holy Land tomorrow. King Stephen had
accepted this solution-indeed, he seemed relieved to be rid of Richard so
easily. Sheriff William was furious, of course, for his aim had been to
dispossess Richard of the earldom, and now he had lost all chance of doing
that. Richard himself still had that faraway look in his eyes: he could hardly
wait to be gone.

 This was not the way her father had intended things to turn out, she
thought as she entered the priory close: Richard fighting in a distant land and
Aliena herself playing the role of earl. However, she no longer felt obliged
to run her life according to her father’s wishes. He had been dead for
Ken Follett - THE PILLARS OF THE EARTH

 seventeen years, and anyway, she knew something that he had not
understood: that she would be a far better earl than Richard.
She had already taken the reins of power. The castle servants were lazy
after years of slack management and she had smartened them up. She had
reorganized the stores, had the great hall painted, and cleaned out the
bakehouse and the brewery. The kitchen had been so filthy that she had
burned it down and built a new one. She had started to pay out the weekly
wages herself, as a sign that she was in charge; and she had dismissed three
men-at-arms for persistent drunkenness.
She had also ordered a new castle to be built an hour’s ride from
Kingsbridge. Earlscastle was too far from the cathedral. Jack had drawn a
design for the new place. They would move in as soon as the keep was built.
Meanwhile, they would split their time between Earlscastle and Kingsbridge.
They had already spent several nights together in Aliena’s old room at
Earlscastle, far from Philip’s disapproving gaze. They had been like
honeymooners, swamped by insatiable physical passion. Perhaps it was
because for the first time ever they had a bedroom with a door they could
lock. Privacy was an extravagance of lords: everyone else slept and made
love downstairs in the communal hall. Even couples who lived in a house
were always liable to be seen by their children, or relatives, or neighbors
dropping by: people locked their doors when they were out, not when they
were in. Aliena had never been dissatisfied with that, but now she had
discovered the special thrill of knowing you could do anything you liked
without the risk of being seen. She thought of some of the things she and
Jack had done in the past two weeks, and she blushed.
Jack was waiting for her in the partly built nave of the cathedral, with
Martha and Tommy and Sally. At weddings, the couple normally exchanged
vows in the church porch, then went inside for the mass. Today the first bay
of the nave would serve as porch. Aliena was glad they were getting married
in the church Jack was building. It was as much a part of Jack as the clothes
he wore or the way he made love. His cathedral was going to be like him:
graceful, inventive, cheerful, and totally unlike anything that had gone
before.

 She looked lovingly at him. He was thirty years old. He was such a
handsome man, with his mane of red hair and his sparkling blue eyes. He
had been a very ugly boy, she remembered: she had thought him somewhat
beneath her notice. But he had fallen in love with her at the very start, he
said; and he still winced when he remembered how they had all laughed at
him because he said he had never had a father. It was nearly twenty years
ago. Twenty years …
Ken Follett - THE PILLARS OF THE EARTH

 She might never have seen Jack again had it not been for Prior Philip,
who now entered the church from the cloisters and came smiling into the
nave. He looked genuinely thrilled to be marrying them at last. She thought
of her first meeting with him. She recalled vividly the despair she had felt
when the wool merchant tried to cheat her, after all the effort and heartbreak
that had gone into amassing that sack of fleeces; and her overwhelming
gratitude to the young black-haired monk who had saved her and said: “I’ll
buy your wool any time. …” His hair was gray now.
He had saved her, then he had almost destroyed her, by forcing Jack to
choose between her and the cathedral. He was a hard man on questions of
right and wrong; a bit like her father. However, he had wanted to perform
the marriage service.

 Ellen had cursed Aliena’s first wedding, and the curse had worked. Aliena
was glad. If her marriage to Alfred had not been completely insupportable
she might be living with him still. It was odd to reflect on what might have
been: it gave her chills, like bad dreams and dreadful imaginings. She
recalled the pretty, sexy Arab girl in Toledo who had fallen in love with
Jack: what if he had married her? Aliena would have arrived in Toledo, with
her baby in her arms, to find Jack in the lap of domesticity, sharing his body
and his mind with someone else. The thought was horrifying.
She listened to him mumbling the Paternoster. It seemed amazing, now, to
think that when she came to live in Kingsbridge she had paid no more
attention to him than to the grain merchant’s cat. But he had noticed her: he
had loved her secretly all those years. How patient he had been! He had
watched as the younger sons of the county gentry came to court her, one by
one, and went away again disappointed or offended or defiant. He had
seen-clever, clever boy that he was-that she could not be won by wooing;
and he had approached her sidelong, as a friend rather than a lover, meeting
her in the woods and telling her stories and making her love him without her
noticing. She remembered that first kiss, so light and casual, except that it
had burned her lips for weeks afterward. She remembered the second kiss
even more vividly. Every time she heard the rumble of the fulling mill she
remembered the dark, unfamiliar, unwelcome surge of lust that she had felt.
One of the abiding regrets of her life was the way she had turned cold
after that. Jack had loved her totally and honestly, and she had been so
frightened that she had turned away, pretending she did not care for him. It
had hurt him deeply; and although he had continued to love her, and the
wound had healed, it left a scar, as deep wounds do; and sometimes she saw
that scar, in the way he looked at her when they quarreled and she spoke
Ken Follett - THE PILLARS OF THE EARTH

 coldly to him, and his eyes seemed to say: Yes, I know you, you can be cold,
you can hurt me, I must be on my guard.
Was there a wary look in his eyes now, as he vowed to be loving and
faithful to her all the rest of his life? He’s got reason enough to doubt me,
she thought. I married Alfred, and what greater betrayal could there be than
that? But then I made up for it, by searching half of Christendom to find
Jack.

 Such disappointments, betrayals and reconciliations were the stuff of
married life, but she and Jack had gone through them before the wedding.
Now, at least, she felt confident that she knew him. Nothing was likely to
surprise her. It was a funny way to do things, but it might be better than
making your vows first and getting to know your spouse afterward. The
priests would not agree, of course; indeed, Philip would be apoplectic if he
knew what was going through her mind; but then again, priests knew less
about love than anyone.

 She made her vows, repeating the words after Philip, thinking to herself
how beautiful was the promise With my body I worship you. Philip would
never understand that.

 Jack put a ring on her finger. I’ve been waiting for this all my life, she
thought. They looked into one another’s eyes. Something had changed in
him, she could tell. She realized that until this moment he had never really
been sure of her. Now he looked deeply content.
“I love you,” he said. “I always will.”
That was his vow. The rest was religion, but now he had made his own
promise; and Aliena realized that she, too, had been unsure of him until now.
In a moment they would walk forward into the crossing for the mass; and
after that they would accept the congratulations and good wishes of the
townspeople, and take them home and give them food and ale and make
merry; but this small instant was just for them. Jack’s look said You and me,
together, always; and Aliena thought At last.

 It felt very peaceful.
Ken Follett - THE PILLARS OF THE EARTH
PART SIX
1170-1174

 Unknown

 Chapter 17

 KINGSBRIDGE WAS STILL GROWING. It had long ago overflowed its
original walls, which now enclosed fewer than half the houses. About five
years ago the guild had built a new wall, taking in the suburbs that had
grown up outside the old town; and now there were more suburbs outside the
new wall. The meadow on the other side of the river, where the townspeople
had traditionally held Lammas Day and Midsummer Eve festivities, was
now a small village, called Newport.

 On a cold Easter Sunday, Sheriff William Hamleigh rode through
Newport and crossed the stone bridge that led into what was now called the
old town of Kingsbridge. Today the newly completed Kingsbridge Cathedral
would be consecrated. He passed through the formidable city gate and went
up the main street, which had recently been paved. The dwellings on either
side were all stone houses with shops in the undercrofts and living quarters
above. Kingsbridge was bigger, busier and wealthier than Shiring had ever
been, William thought bitterly.

 He reached the top of the street and turned into the priory close; and there,
before his eyes, was the reason for the rise of Kingsbridge and the decline of
Shiring: the cathedral.

 It was breathtaking.

 The immensely tall nave was supported by a row of graceful flying
buttresses. The west end had three huge porticos, like giants’ doorways, and
rows of tall, slender, pointed windows above, flanked by slim towers. The
concept had been heralded in the transepts, finished eighteen years ago, but
this was the astonishing consummation of the idea. There had never been a
building like this anywhere in England.
The market still took place here every Sunday, and the green in front of
the church door was packed with stalls. William dismounted and left Walter
to take care of the horses. He limped across the green to the church: he was
fifty-four years old, and heavy, and he suffered constant pain from gout in
his legs and feet. Because of the pain he was more or less permanently
angry.
Ken Follett - THE PILLARS OF THE EARTH

 The church was even more impressive inside. The nave followed the style
of the transepts, but the master builder had refined his design, making the
columns even more slender and the windows larger. But there was yet
another innovation. William had heard people talk of the colored glass made
by craftsmen Jack Jackson had brought over from Paris. He had wondered
why there was such a fuss about it, for he imagined that a colored window
would be just like a tapestry or a painting. Now he saw what they meant.
The light from outside shone through the colored glass, making it glow, and
the effect was quite magical. The church was full of people craning their
necks to stare up at the windows. The pictures showed Bible stories, Heaven
and Hell, saints and prophets, disciples, and some of the Kingsbridge
citizens who had presumably paid for the windows in which they
appeared-a baker carrying his tray of loaves, a tanner and his hides, a
mason with his compasses and level. I bet Philip made a fat profit out of
those windows, William thought sourly.

 The church was packed for the Easter service. The market was spreading
into the interior of the building, as always happened, and walking up the
nave William was offered cold beer, hot gingerbread and a quick fuck up
against the wall for threepence. The clergy were forever trying to ban
peddlers from churches but it was an impossible task. William exchanged
greetings with the more important citizens of the county. But despite the
social and commercial distractions William found his eye and his thoughts
constantly drawn upward by the sweeping lines of the arcade. The arches
and the windows, the piers with their clustered shafts, and the ribs and
segments of the vaulted ceiling all seemed to point toward heaven in an
inescapable reminder of what the building was for.
The floor was paved, the pillars were painted, and every window was
glazed: Kingsbridge and its priory were rich, and the cathedral proclaimed
their prosperity. In the small chapels of the transepts were gold candlesticks
and jeweled crosses. The citizens also displayed their wealth, with richly
colored tunics, silver brooches and buckles, and gold rings.
His eye fell on Aliena.

 As always, his heart missed a beat. She was as beautiful as ever, although
she had to be over fifty years old now. She still had a mass of curly hair, but
it was cut shorter, and seemed to be a lighter shade of brown, as if it had
faded a little. She had attractive crinkles at the corners of her eyes. She was a
little wider than she used to be, but she was no less desirable. She wore a
blue cloak with a red silk lining, and red leather shoes. There was a
deferential crowd around her. Although she was not even a countess, merely
Ken Follett - THE PILLARS OF THE EARTH

 the sister of an earl, her brother had settled in the Holy Land, and everyone
treated her as the earl. She carried herself like a queen.
The sight of her brewed hatred like bile in William’s belly. He had ruined
her father, raped her, taken her castle, burned her wool and exiled her
brother, but every time he thought he had crushed her she came back again,
rising from defeat to new heights of power and wealth. Now William was
aging and gouty and fat and he realized that he had spent his life in the
power of a terrible enchantment.

 Beside her was a tall red-haired man whom William at first took for Jack.
However, on closer examination the man was obviously too young, and
William realized it must be the son of Jack. The boy was dressed as a knight,
and carried a sword. Jack himself stood next to his son, an inch or two
shorter, his red hair receding at the temples. He was younger than Aliena, of
course, by about five years, if William’s memory was right, but he, too, had
lines around his eyes. He was talking animatedly to a young woman who
was surely his daughter. She resembled Aliena, and was just as pretty, but
her abundant hair was pulled severely back and plaited, and she was quite
plainly dressed. If there was a voluptuous body under that earth-brown tunic
she did not want anyone to know it.

 Resentment burned in his stomach as he regarded Aliena’s prosperous,
dignified, happy family. Everything they had should have been his. But he
had not given up the hope of revenge.

 The voices of several hundred monks were raised in song, drowning the
conversations and the cries of the hawkers, and Prior Philip entered the
church at the head of a procession. There never used to be this many monks,
William thought. The priory had grown along with the town. Philip, now
over sixty years old, was almost completely bald, and rather stout, so that his
formerly thin face had become quite round. Not surprisingly, he looked
pleased with himself: the dedication of this cathedral was the aim he had
conceived when he first came to Kingsbridge, thirty-four years ago.
There was a murmur of comment when Bishop Waleran came in, clad in
his most gorgeous robes. His pale, angular face was frozen in a stiffly
neutral expression, but William knew he was seething inside. This cathedral
was the triumphant symbol of Philip’s victory over Waleran. William hated
Philip too, but all the same he secretly enjoyed seeing the supercilious
Bishop Waleran humbled for a change.

 Waleran was rarely seen here. A new church had finally been built in
Shiring-with a special chapel dedicated to the memory of William’s
mother-and although it was nowhere near as large or impressive as this
Ken Follett - THE PILLARS OF THE EARTH

 cathedral, nevertheless Waleran had made the Shiring church his
headquarters.

 However, Kingsbridge was still the cathedral church, despite all
Waleran’s efforts. In a war that had raged over three decades, Waleran had
done everything he could to destroy Philip, but in the end Philip had
triumphed. They were a bit like William and Aliena. In both cases, weakness
and scruples had defeated strength and ruthlessness. William felt he would
never understand it.

 The bishop had been obliged to come here today, for the dedication
ceremony: it would have looked very peculiar if he had not been here to
welcome all the celebrity guests. Several bishops from neighboring dioceses
were here, as well as a number of distinguished abbots and priors.
The archbishop of Canterbury, Thomas Becket, would not be here. He
was in the throes of a quarrel with his old friend, King Henry; a quarrel so
bitter and fierce that the archbishop had been forced to flee the country, and
had taken refuge in France. They were in conflict over a whole list of legal
issues, but the heart of the dispute was simple: Could the king do as he
pleased, or was he constrained? It was the dispute William himself had had
with Prior Philip. William took the view that the earl could do anything-
that was what it meant to be earl. Henry felt the same about kingship. Prior
Philip and Thomas Becket were both bent on restricting the power of rulers.
Bishop Waleran was a clergyman who sided with the rulers. For him,
power was meant to be used. The defeats of three decades had not shaken his
belief that he was the instrument of God’s will, nor his ruthless
determination to do his holy duty. William felt sure that even while he
conducted the consecration service for Kingsbridge Cathedral, he was
casting about for some way to spoil Philip’s moment of glory.
William moved about throughout the service. Standing was worse for his
legs than walking. When he went to Shiring church, Walter carried a chair
for him. Then he could doze off for a while. Here, though, there were people
to talk to, and much of the congregation used the time to conduct business.
William went around ingratiating himself with the powerful, intimidating the
weak, and gathering information on all and sundry. He no longer struck
terror into the hearts of the population, as he had in the good old days, but as
sheriff he was still feared and deferred to.
The service went on interminably. There was a long interval during which
the monks went around the outside of the church sprinkling the walls with
holy water. Near the end, Prior Philip announced the appointment of a new
sub-prior: it was to be Brother Jonathan, the priory orphan. Jonathan, now in
Ken Follett - THE PILLARS OF THE EARTH

 his middle thirties and unusually tall, reminded William of old Tom Builder:
he too had been something of a giant.

 When the service finally ended, the distinguished guests lingered in the
south transept, and the minor gentry of the county crowded around to meet
them. William limped over to join them. Once upon a time he had treated
bishops as his equals, but now he had to bow and scrape with the knights
and small landowners. Bishop Waleran drew William aside and said: “Who
is that new sub-prior?”

 “The priory orphan,” William replied. “He’s always been a favorite of
Philip’s.”

 “He seems young to be made sub-prior.”

 “He’s older than Philip was when Philip became prior.”
Waleran looked thoughtful. “The priory orphan. Remind me of the
details.”

 “When Philip came here he brought a baby with him.”
Waleran’s face cleared as he remembered. “By the cross, yes! I’d
forgotten Philip’s baby. How could I have let something like that slip my
mind?”

 “It is thirty years. And who cares?”

 Waleran gave William the scornful look that William hated so much, the
look that said You dumb ox, can’t you figure out something that simple? Pain
stabbed his foot, and he shifted his weight in a vain attempt to ease it.
Waleran said: “Well, where did the baby come from?”
William swallowed his resentment. “It was found abandoned near his old
cell in the forest, if I remember rightly.”
“Better and better,” Waleran said eagerly.
William still did not see what he was getting at. “So what?” he said
sullenly.

 “Would you say that Philip has brought the child up as if it was his own
son?”

 “Yes.”

 “And now he’s made him sub-prior.”

 “He was elected by the monks, presumably. I believe he’s very popular.”
“Anyone who is sub-prior at thirty-five must be in line for the post of
prior eventually.”

 William was not going to say So what? again so he just waited, feeling
like a stupid schoolboy, for Waleran to explain.
At last Waleran said: “Jonathan is obviously Philip’s own child.”
William burst out laughing. He had been expecting a profound thought,
and Waleran had come up with a notion that was totally ludicrous. To
Ken Follett - THE PILLARS OF THE EARTH

 William’s satisfaction, his scorn brought a slight flush to Waleran’s waxy
complexion. William said: “No one who knows Philip would believe such a
thing. He was born a dried-up old stick. The idea!” He laughed again.
Waleran might think he was ever so clever, but this time he had lost his
sense of reality.

 Waleran’s hauteur was icy. “I say Philip used to have a mistress, when he
ran that little priory out in the forest. Then he became prior of Kingsbridge
and had to leave the woman behind. She didn’t want the baby if she couldn’t
have the father, so she dumped the child on him. Philip, being a sentimental
soul, felt obliged to take care of it, so he passed it off as a foundling.”
William shook his head. “Unbelievable. Anyone else, yes. Philip, no.”
Waleran persisted: “If the baby was abandoned, how can he prove where
it came from?”

 “He can’t,” William acknowledged. He looked across the south transept to
where Philip and Jonathan stood together, talking to the bishop of Hereford.
“But they don’t even look alike.”

 “You don’t look like your mother,” Waleran said. “Thank God.”
“What good is all this?” William said. “What are you going to do about
it?”

 “Accuse him before an ecclesiastical court,” Waleran replied.
That made a difference. No one who knew Philip would credit Waleran’s
accusation for a moment, but a judge who was a stranger to Kingsbridge
might find it more plausible. William saw reluctantly that Waleran’s idea
was not so stupid after all. As usual, Waleran was shrewder than William.
Waleran was looking irritatingly smug, of course. But William was enthused
by the prospect of bringing Philip down. “By God,” he said eagerly. “Do
you think it could be done?”

 “It depends who the judge is. But I may be able to arrange something
there. I wonder …”

 William looked across the transept at Philip, triumphant and smiling, with
his tall protégé beside him. The vast stained-glass windows threw an
enchanted light over them, and they were like figures in a dream.
“Fornication and nepotism,” William said gleefully. “My God.”
“If we can make it stick,” Waleran said with relish, “it will be the finish of
that damned prior.”

 No reasonable judge could possibly find Philip guilty.
The truth was that he had never had to try very hard to resist the
temptation of fornication. He knew, from hearing confession, that some
monks struggled desperately with fleshly lust, but he was not like that. There
Ken Follett - THE PILLARS OF THE EARTH

 had been a time, at the age of about eighteen, when he had suffered impure
dreams, but that phase had not lasted long. For most of his life chastity had
come easily to him. He had never performed the sexual act and he was now
probably too old for it.

 However, the Church was taking the accusation very seriously. Philip was
to be tried by an ecclesiastical court. An archdeacon from Canterbury would
be present. Waleran had wanted the trial to be held at Shiring, but Philip had
fought against that, successfully, and it would now be held at Kingsbridge,
which was, after all, the cathedral city. Now Philip was clearing his personal
possessions out of the prior’s house to make way for the archdeacon, who
would be staying here.

 Philip knew he was innocent of fornication, and it followed logically that
he could not be guilty of nepotism, for a man cannot favor his sons if he has
none. Nevertheless he searched his heart to see whether he had done wrong
in promoting Jonathan. Just as impure thoughts were a kind of shadow of a
graver sin, perhaps favoritism toward a loved orphan was the shadow of
nepotism. Monks were supposed to forgo the consolations of family life, yet
Jonathan had been like a son to Philip. Philip had made Jonathan cellarer at a
young age, and had now promoted him to sub-prior. Did I do that for my
own pride and pleasure? he asked himself.
Well, yes, he thought.

 He had taken enormous satisfaction from teaching Jonathan, watching
him grow, and seeing him learn how to manage priory affairs. But even if
these things had not given Philip such intense pleasure, Jonathan would still
have been the ablest young administrator in the priory. He was intelligent,
devout, imaginative and conscientious. Brought up in the monastery, he
knew no other life, and he never hankered after freedom. Philip himself had
been raised in an abbey. We monastery orphans make the best monks, he
thought.

 He put a book into a satchel: Luke’s Gospel, so wise. He had treated
Jonathan like a son, but he had not committed any sins worth taking before
an ecclesiastical court. The charge was absurd.
Unfortunately, the mere accusation would be damaging. It diminished his
moral authority. There would be people who would remember the charge
and forget the verdict. Next time Philip stood up and said: “The
commandment forbids a man to covet his neighbor’s wife,” some of the
congregation would be thinking But you had your fun when you were young.
Jonathan burst in, breathing hard. Philip frowned. The sub-prior ought not
to burst into rooms panting. Philip was about to launch into a homily on the
Ken Follett - THE PILLARS OF THE EARTH

 dignity of monastic officers, when Jonathan said: “Archdeacon Peter is here
already!”

 “All right, all right,” Philip soothed. “I’ve just about finished, anyway.”
He handed Jonathan the satchel. “Take this to the dormitory, and don’t rush
everywhere: a monastery is a place of peace and quiet.”
Jonathan accepted the satchel and the rebuke, but he said: “I don’t like the
look of the archdeacon.”

 “I’m sure he’ll be a just judge, and that’s all we want,” Philip said.
The door opened again, and the archdeacon came in. He was a tall, rangy
man of about Philip’s age, with thinning gray hair and a rather superior look
on his face. He seemed vaguely familiar.
Philip offered a handshake, saying: “I’m Prior Philip.”
“I know you,” the archdeacon said sourly. “Don’t you remember me?”
The gravelly voice did it. Philip’s heart sank. This was his oldest enemy.
“Archdeacon Peter,” he said grimly. “Peter of Wareham.”

 “He was a troublemaker,” Philip explained to Jonathan a few minutes later,
when they had left the archdeacon to make himself comfortable in the
prior’s house. “He would complain that we didn’t work hard enough, or we
ate too well, or the services were too short. He said I was indulgent. He
wanted to be prior himself, I’m sure. He would have been a disaster, of
course. I made him almoner, so that he had to spend half his time away. I did
it just to get rid of him. It was best for the priory and best for him, but I’m
sure he still hates me for it, even after thirty-five years.” He sighed. “I heard,
when you and I visited St-John-in-the-Forest after the great famine, that
Peter had gone to Canterbury. And now he’s going to sit in judgment on
me.”

 They were in the cloisters. The weather was mild and the sun was warm.
Fifty boys in three different classes were learning to read and write in the
north walk, and the subdued murmur of their lessons floated across the
quadrangle. Philip remembered when the school had consisted of five boys
and a senile novice-master. He thought of all he had done here: the building
of the cathedral; the transformation of the impoverished, run-down priory
into a wealthy, busy, influential institution; the enlargement of the town of
Kingsbridge. In the church, more than a hundred monks were singing mass.
From where he sat he could see the astonishingly beautiful stained-glass
windows in the clerestory. At his back, off the east walk, was a stone-built
library containing hundreds of books on theology, astronomy, ethics,
mathematics, indeed, every branch of knowledge. In the outside world the
priory’s lands, managed with enlightened self-interest by monastic officers,
Ken Follett - THE PILLARS OF THE EARTH

 fed not just the monks but hundreds of farm workers. Was all that to be
taken from him by a lie? Would the prosperous and God-fearing priory be
handed over to someone else, a pawn of Bishop Waleran’s such as the slimy
Archdeacon Baldwin, or a self-righteous fool such as Peter of Wareham, to
be run down to penury and depravity as quickly as Philip had built it up?
Would the vast flocks of sheep shrink to a handful of scrawny ewes, the
farms return to weed-grown inefficiency, the library become dusty with
disuse, the beautiful cathedral sink into damp and disrepair? God helped me
to achieve so much, he thought; I can’t believe he intended it to come to
nothing.

 Jonathan said: “All the same, Archdeacon Peter can’t possibly find you
guilty.”

 “I think he will,” Philip said heavily.
“In all conscience, how can he?”

 “I think he’s been nursing a grievance against me all his life, and this is
his chance to prove that I was the sinner and he was the righteous man all
along. Somehow Waleran found out about that and made sure Peter was
appointed to judge this case.”

 “But there’s no proof!”

 “He doesn’t need proof. He’ll hear the accusation, and the defense; then
he’ll pray for guidance, and he’ll announce his verdict.”
“God may guide him aright.”

 “Peter won’t listen to God. He’s never been a listener.”
“What will happen?”

 “I’ll be deposed,” Philip said grimly. “They may let me continue here as
an ordinary monk, to do penance for my sin, but it’s not likely. More
probably they will expel me from the order, to prevent my having any
further influence here.”

 “What would happen then?”

 “There would have to be an election, of course. Unfortunately, royal
politics enter into the picture now. King Henry is in dispute with the
archbishop of Canterbury, Thomas Becket, and Archbishop Thomas is in
exile in France. Half his archdeacons are with him. The other half, the ones
who stayed behind, have sided with the king against their archbishop. Peter
obviously belongs to that crowd. Bishop Waleran has also taken the king’s
side. Waleran will recommend his choice of prior, backed by the Canterbury
archdeacons and the king. It will be hard for the monks here to oppose him.”
“Who do you think it might be?”

 “Waleran has someone in mind, rest assured. It could be Archdeacon
Baldwin. It might even be Peter of Wareham.”
Ken Follett - THE PILLARS OF THE EARTH

 “We must do something to prevent this!” Jonathan said.
Philip nodded. “But everything is against us. There’s nothing we can do to
alter the political situation. The only possibility …”
“What?” Jonathan said impatiently.

 The case seemed so hopeless that Philip felt there was no point in toying
with desperate ideas: it would excite Jonathan’s optimism only to disappoint
him. “Nothing,” Philip said.

 “What were you going to say?”

 Philip was still working it out. “If there was a way to prove my innocence
beyond doubt, it would be impossible for Peter to find me guilty.”
“But what would count as proof?”

 “Exactly. You can’t prove a negative. We would have to find your real
father.”

 Jonathan was instantly enthusiastic. “Yes! That’s it! That’s what we’ll
do!”

 “Slow down,” Philip said. “I tried at the time. It’s not likely to be any
easier so many years later.”

 Jonathan was not to be discouraged. “Were there no clues at all to where I
might have come from?”

 “Nothing, I’m afraid.” Philip was now worried that he had raised hopes in
Jonathan which could not be fulfilled. Although the boy had no memories of
his parents, the fact that they had abandoned him had always troubled him.
Now he thought he might solve the mystery and find some explanation
which proved they had loved him really. Philip felt sure this could only lead
to frustration.

 “Did you question people living nearby?” Jonathan said.
“There was nobody living nearby. That cell is deep in the forest. Your
parents probably came from miles away, Winchester perhaps. I’ve been over
all this ground already.”

 Jonathan persisted. “You didn’t see any travelers in the forest around that
time?”

 “No.” Philip frowned. Was that true? A stray thought tugged at his
memory. The day the baby was found, Philip had left the priory to go to the
bishop’s palace, and on his way he had spoken to some people. Suddenly it
came back to him. “Well, yes, as a matter of fact, Tom Builder and his
family were passing through.”

 Jonathan was astonished. “You never told me that!”
“It never seemed important. It still doesn’t. I met them a day or two later.
I questioned them, and they said they hadn’t seen anyone who might have
been the mother or father of an abandoned baby.”
Ken Follett - THE PILLARS OF THE EARTH

 Jonathan was crestfallen. Philip was afraid this whole line of inquiry was
going to prove doubly disappointing to him: he would not find out about his
parents and he would fail to prove Philip’s innocence. But there was no
stopping him now. “What were they doing in the forest, anyway?” he
persisted.

 “Tom was on his way to the bishop’s palace. He was looking for work.
That’s how they ended up here.”

 “I want to question them again.”

 “Well, Tom and Alfred are dead. Ellen is living in the forest, and only
God knows when she will reappear. But you could talk to Jack or Martha.”
“It’s worth a try.”

 Perhaps Jonathan was right. He had the energy of youth. Philip had been
pessimistic and discouraging. “Go ahead,” he said to Jonathan. “I’m getting
old and tired; otherwise I would have thought of it myself. Talk to Jack. It’s
a slender thread to hang on to. But it’s our only hope.”

 The design of the window had been drawn, full size, and painted, on a huge
wooden table which had been washed with ale to prevent the colors from
running. The drawing showed the Tree of Jesse, a genealogy of Christ in
picture form. Sally picked up a small piece of thick ruby-colored glass and
placed it on the design over the body of one of the kings of Israel-Jack was
not sure which king: he had never been able to remember the convoluted
symbolism of theological pictures. Sally dipped a fine brush in a bowl of
chalk ground up in water, and painted the shape of the body onto the glass:
shoulders, arms, and the skirt of the robe.
In the fire on the ground beside her table was an iron rod with a wooden
handle. She took the rod out of the fire and then, quickly but carefully, she
ran the red-hot end of the rod around the outline she had painted. The grass
cracked neatly along the line. Her apprentice picked up the piece of glass
and began to smooth its edges with a grozing iron.
Jack loved to watch his daughter work. She was quick and precise, her
movements economical. As a little girl she had been fascinated by the work
of the glaziers Jack had brought over from Paris, and she always said that
was what she wanted to do when she grew up. She had stuck by that choice.
When people came to Kingsbridge Cathedral for the first time, they were
more struck by Sally’s glass than her father’s architecture, Jack thought
ruefully.

 The apprentice handed the smoothed glass to her, and she began to paint
the folds of the robe onto the surface, using a paint made of iron ore, urine,
and gum arabic for adhesion. The flat glass suddenly began to look like soft,
Ken Follett - THE PILLARS OF THE EARTH

 carelessly draped cloth. She was very skillful. She finished it quickly, then
put the painted glass alongside several others in an iron pan, the bottom of
which was covered with lime. When the pan was full it would go into an
oven. The heat would fuse the paint to the glass.
She looked up at Jack, gave him a brief, dazzling smile, then picked up
another piece of glass.

 He moved away. He could watch her all day, but he had work to do. He
was, as Aliena would say, daft about his daughter. When he looked at her it
was often with a kind of amazement that he was responsible for the
existence of this clever, independent, mature young woman. He was thrilled
that she was such a good craftswoman.

 Ironically, he had always pressured Tommy to be a builder. He had
actually forced the boy to work on the site for a couple of years. But Tommy
was interested in farming, horsemanship, hunting and swordplay, all the
things that left Jack cold. In the end Jack had conceded defeat. Tommy had
served as a squire to one of the local lords and had eventually been knighted.
Aliena had granted him a small estate of five villages. And Sally had turned
out to be the talented one. Tommy was married now, to a younger daughter
of the earl of Bedford, and they had three children. Jack was a grandfather.
But Sally was still single at the age of twenty-five. There was a lot of her
grandmother Ellen in her. She was aggressively self-reliant.
Jack walked around to the west end of the cathedral and looked up at the
twin towers. They were almost complete, and a huge bronze bell was on its
way here from the foundry in London. There was not much for Jack to do
nowadays. Where he had once controlled an army of muscular stonecutters
and carpenters, laying rows of square stones and building scaffolding, he
now had a handful of carvers and painters doing precise and painstaking
work on a small scale, making statues for niches, building ornamental
pinnacles, and gilding the wings of stone angels. There was not much to
design, apart from the occasional new building for the priory-a library, a
chapter house, more accommodation for pilgrims, new laundry and dairy
buildings. In between petty jobs Jack was doing some stone carving himself,
for the first time in many years. He was impatient to pull down Tom
Builder’s old chancel and put up a new east end to his own design, but Prior
Philip wanted to enjoy the finished church for a year before beginning
another building campaign. Philip was feeling his age. Jack was afraid the
old boy might not live to see the chancel rebuilt.
However, the work would be continued after Philip’s death, Jack thought
as he saw the enormously tall figure of Brother Jonathan striding toward him
from the direction of the kitchen courtyard. Jonathan would make a good
Ken Follett - THE PILLARS OF THE EARTH

 prior, perhaps even as good as Philip himself. Jack was glad the succession
was assured: it enabled him to plan for the future.
“I’m worried about this ecclesiastical court, Jack,” said Jonathan without
preamble.

 Jack said: “I thought that was all a big fuss about nothing.”
“So did I-but the archdeacon turns out to be an old enemy of Prior
Philip’s.”

 “Hell. But even so, surely he can’t find him guilty.”
“He can do anything he wants.”

 Jack shook his head in disgust. He sometimes wondered how men such as
Jonathan could continue to believe in the Church when it was so shamelessly
corrupt. “What are you going to do?”

 “The only way we can prove his innocence is to find out who my parents
were.”

 “It’s a bit late for that!”

 “It’s our only hope.”

 Jack was somewhat shaken. They were quite desperate. “Where are you
going to start?”

 “With you. You were in the area of St-John-in-the-Forest at the time I was
born.”

 “Was I?” Jack did not see what Jonathan was getting at. “I lived there
until I was eleven, and I must be about eleven years older than you. …”
“Father Philip says he met you, with your mother and Tom Builder and
Tom’s children, the day after I was found.”
“I remember that. We ate all Philip’s food. We were starving.”
“Think hard. Did you see anyone with a baby, or a young woman who
might have been pregnant, anywhere near that area?”
“Wait a minute.” Jack was puzzled. “Are you telling me that you were
found near St-John-in-the-Forest?”

 “Yes-didn’t you know that?”

 Jack could hardly believe his ears. “No, I didn’t know that,” he said
slowly. His mind was reeling with the implications of the revelation. “When
we arrived in Kingsbridge, you were already here, and I naturally assumed
you had been found in the forest near here.” He suddenly felt the need to sit
down. There was a pile of building rubble nearby, and he lowered himself
onto it.

 Jonathan said impatiently: “Well, anyway, did you see anyone in the
forest?”

 “Oh, yes,” Jack said. “I don’t know how to tell you this, Jonathan.”
Ken Follett - THE PILLARS OF THE EARTH

 Jonathan paled. “You know something about this, don’t you? What did
you see?”

 “I saw you, Jonathan; that’s what I saw.”
Jonathan’s mouth dropped open. “What … How?”
“It was dawn. I was on a duck-hunting expedition. I heard a cry. I found a
newborn baby, wrapped in a cut-up old cloak, lying beside the embers of a
dying fire.”

 Jonathan stared at him. “Anything else?”
Jack nodded slowly. “The baby was lying on a new grave.”
Jonathan swallowed. “My mother?”

 Jack nodded.

 Jonathan began to weep, but he kept asking questions. “What did you
do?”

 “I fetched my mother. But while we were returning to the spot, we saw a
priest, riding a palfrey, carrying the baby.”
“Francis,” Jonathan said in a choked voice.
“What?”

 He swallowed hard. “I was found by Father Philip’s brother, Francis, the
priest.”

 “What was he doing there?”

 “He was on his way to see Philip at St-John-in-the-Forest. That’s where
he took me.”

 “My God.” Jack stared at the tall monk with tears streaming down his
cheeks. You haven’t heard it all yet, Jonathan, he thought.
Jonathan said: “Did you see anyone who might have been my father?”
“Yes,” Jack said solemnly. “I know who he was.”
“Tell me!” Jonathan whispered.

 “Tom Builder.”

 “Tom Builder?” Jonathan sat down heavily on the ground. “Tom Builder
was my father?”

 “Yes.” Jack shook his head in wonderment. “Now I know who you
remind me of. You and he are the tallest people I ever met.”
“He was always good to me when I was a child,” Jonathan said in a dazed
tone. “He used to play with me. He was fond of me. I saw as much of him as
I did of Prior Philip.” His tears flowed freely. “That was my father. My
father.” He looked up at Jack. “Why did he abandon me?”
“They thought you were going to die anyway. They had no milk to give
you. They were starving themselves, I know. They were miles from
anywhere. They didn’t know the priory was nearby. They had no food
except turnips, and turnips would have killed you.”
Microsoft Word - FOLLETT, Ken - The Pillars of the Earth.doc
Ken Follett - THE PILLARS OF THE EARTH

 “They did love me, after all.”

 Jack saw the scene as if it were yesterday: the dying fire, the freshly
turned earth of the new grave, and the tiny pink baby kicking its arms and
legs inside the old gray cloak. That little scrap of humanity had grown into
the tall man who sat weeping on the ground in front of him. “Oh, yes, they
loved you.”

 “How come nobody ever spoke of it?”

 “Tom was ashamed, of course,” Jack said. “My mother must have known
that, and we children sensed it, I suppose. Anyway, it was an unmentionable
topic. And we never connected that baby with you, of course.”
“Tom must have made the connection,” Jonathan said.
“Yes.”

 “I wonder why he never took me back?”

 “My mother left him quite soon after we came here,” Jack said. He smiled
ruefully. “She was hard to please, like Sally. Anyway, that meant Tom
would have had to hire a nursemaid to look after you. So I suppose he
thought: Why not leave the baby at the monastery? You were well cared for
there.”

 Jonathan nodded. “By dear old Johnny Eightpence, God rest his soul.”
“Tom probably spent more time with you that way. You were running
around the priory close all day and every day, and he was working there. If
he’d taken you away from the priory and left you at home with a nursemaid,
he’d actually have seen less of you. And I imagine as the years went by, and
you grew up as the priory orphan, and seemed happy that way, it felt more
and more natural to leave you there. People often give a child to God,
anyway.”

 “All these years I’ve wondered about my parents,” Jonathan said. Jack’s
heart ached for him. “I’ve tried to imagine what they were like, asked God to
let me meet them, wondered whether they loved me, questioned why they
left me. Now I know that my mother died giving birth to me and my father
was close to me all the rest of his life.” He smiled through his tears. “I can’t
tell you how happy I am.”

 Jack felt close to tears himself. To cover his embarrassment he said: “You
look like Tom.”

 “Do I?” Jonathan was pleased.

 “Don’t you remember how tall he was?”

 “All adults were tall then.”

 “He had good features, like you. Well-carved. If ever you’d grown a
beard, people would have guessed.”
Ken Follett - THE PILLARS OF THE EARTH

 “I remember the day he died,” Jonathan said. “He took me around the fair.
We watched the bearbaiting. Then I climbed the wall of the chancel. I was
too frightened to come down, so he had to come up and carry me down.
Then he saw William’s men coming. He put me in the cloisters. That was
the last time I saw him alive.”

 “I remember that,” Jack said. “I watched him climb down with you in his
arms.”

 “He made sure I was safe,” Jonathan said wonderingly.
“Then he took care of the others,” Jack said.
“He really loved me.”

 Jack was struck by a thought. “This will make a difference to Philip’s
trial, won’t it?”

 “I’d forgotten that,” Jonathan said. “Yes, it will. My goodness.”
“Have we got irrefutable proof?” Jack wondered. “I saw the baby, and the
priest, but I never actually saw the baby delivered to the little priory.”
“Francis did. But Francis is Philip’s brother, so his evidence is tainted.”
“My mother and Tom went off together that morning,” Jack said,
straining his memory. “They said they were going to look for the priest. I bet
they went to the priory to make sure the baby was all right.”
“If she would say so in court, that would really sew it up,” Jonathan said
eagerly.

 “Philip thinks she’s a witch,” Jack pointed out. “Would he let her testify?”
“We could spring it on him. But she hates him, too. Will she testify?”
“I don’t know,” said Jack. “Let’s ask her.”

 “Fornication and nepotism?” Jack’s mother cried. “Philip?” She started to
laugh. “It’s too absurd!”

 “Mother, this is serious,” Jack said.

 “Philip couldn’t fornicate if you put him in a barrel with three whores,”
she said. “He wouldn’t know what to do!”
Jonathan was looking embarrassed. “Prior Philip is in real trouble, even if
the charge is absurd,” he said.

 “And why would I help Philip?” she said. “He’s caused me nothing but
heartache.”

 Jack had been afraid of this. His mother had never forgiven Philip for
splitting her and Tom. “Philip did the same to me as he did to you-if I can
forgive him, you can.”

 “I’m not the forgiving type,” she said.
“Don’t do it for Philip, then-do it for me. I want to continue building at
Kingsbridge.”
Ken Follett - THE PILLARS OF THE EARTH

 “Why? The church is finished.”

 “I’d like to pull down Tom’s chancel and rebuild it in the new style.”
“Oh, for God’s sake-”

 “Mother. Philip is a good prior, and when he goes Jonathan will take
over-if you come to Kingsbridge and tell the truth at the trial.”
“I hate courts,” she said. “No good ever comes out of them.”
It was maddening. She held the key to Philip’s trial: she could ensure that
he was cleared. But she was a stubborn old woman. Jack was seriously
afraid he would not be able to talk her into it.
He decided to try stinging her into consenting. “I suppose it’s a long way
to travel, for someone of your age,” he said slyly. “How old are you now-
sixty-eight?”

 “Sixty-two, and don’t try to provoke me,” she snapped. “I’m fitter than
you, my boy.”

 It could be true, Jack thought. Her hair was white as snow, and her face
was deeply lined, but her startling golden eyes saw just as much as ever they
had: as soon as she looked at Jonathan she had known who he was, and she
had said: “Well, I’ve no need to ask why you’re here. You’ve found out
where you come from, have you? By God, you’re as tall as your father and
nearly as broad.” She was also as independent and self-willed as ever.
“Sally is like you,” Jack said.

 She was pleased. “Is she?” She smiled. “In what way?”
“In her mulish obstinacy.”

 “Huh.” Mother looked cross. “She’ll be all right then.”
Jack decided he might as well beg. “Mother, please-come to
Kingsbridge with us and tell the truth.”
“I don’t know,” she said.

 Jonathan said: “I have something else to ask you.”
Jack wondered what was coming. He was afraid Jonathan might say
something to antagonize his mother: it was easily done, especially by
clergymen. He held his breath.

 Jonathan said: “Could you show me where my mother is buried?”
Jack let his breath out silently. There was nothing wrong with that.
Indeed, Jonathan could hardly have thought of anything more likely to
soften her.

 She dropped her scornful manner immediately. “Of course I’ll show you,”
she said. “I’m pretty sure I could find it.”
Jack was reluctant to spend the time. The trial would start in the morning
and they had a long way to go. But he sensed that he should let fate take its
course.
Ken Follett - THE PILLARS OF THE EARTH

 Mother said to Jonathan: “Do you want to go there now?”
“Yes, please, if it’s possible.”

 “All right.” She stood up. She picked up a short cape of rabbit fur and
slung it across her shoulders. Jack was about to tell her she would be too
warm in that, but he held back: old people always felt colder.
They left the cave, with its smell of stored apples and wood smoke, and
pushed through the concealing vegetation around its mouth to emerge into
the spring sunshine. Mother set off without hesitation. Jack and Jonathan
untied their horses and followed. They had to lead their mounts, for the
terrain was too overgrown for riding. Jack noticed that his mother walked
more slowly than she used to. She was not as fit as she pretended.
Jack could not have found the site on his own. There had been a time
when he could find his way around this forest as easily as he could now
move around Kingsbridge. But one clearing looked very much like another
to him these days, just as the houses of Kingsbridge would all look the same
to a stranger. Mother followed a chain of animal trails through the dense
woodland. Now and again Jack would recognize a landmark associated with
some childhood memory: an enormous old oak where he had once taken
refuge from a wild boar; a rabbit warren that had provided many a dinner; a
trout stream where, it seemed in retrospect, he had been able to catch fat fish
in no time. For a while he would know where he was, then he would be lost
again. It was amazing to think he had once felt totally at home in what was
now an alien place, its brooks and thickets as meaningless to him as his
voussoirs and templates were to peasants. If he had ever wondered, in those
days, how his life would turn out, his best guess would have been nowhere
near the truth.

 They walked several miles. It was a warm spring day, and Jack found
himself sweating, but Mother kept the rabbit fur on. Toward midafternoon
she came to a halt in a shady clearing. Jack noticed she was breathing hard
and looking a little gray. It was definitely time she left the forest, and came
to live with him and Aliena. He resolved that he would make a big effort to
persuade her.

 “Are you all right?” he said.

 “Of course I’m all right,” she snapped. “We’re there.”
Jack looked around. He did not recognize it.
Jonathan said: “Is this it?”

 “Yes,” Mother said.

 Jack said: “Where’s the road?”

 “Over there.”
Ken Follett - THE PILLARS OF THE EARTH

 When Jack had oriented himself with the road, the clearing began to look
familiar, and he was flooded with a powerful sense of the past. There was
the big horse-chestnut tree: it had been bare of leaves, then, and there had
been conkers all over the forest floor, but now the tree was in blossom, with
big white flowers like candles all over it. The blossom had started to fall
already, and every few moments a cloud of petals drifted down.
“Martha told me what had happened,” Jack said. “They stopped here
because your mother could go no farther. Tom made a fire and boiled some
turnips for supper: there was no meat. Your mother gave birth to you right
here, on the ground. You were perfectly healthy, but something went wrong,
and she died.” There was a slight rise in the ground a few feet from the base
of the tree. “Look,” Jack said. “See the mound?”
Jonathan nodded, his face taut with suppressed emotion.
“That’s the grave.” As Jack spoke, a drift of blossom fell from the tree
and settled over the mound like a carpet of petals.
Jonathan knelt beside the grave and began to pray.
Jack stood silent. He remembered when he had discovered his relatives in
Cherbourg: it had been a devastating experience. What Jonathan was going
through must be even more intense.

 Eventually Jonathan stood up. “When I’m prior,” he said solemnly, “I’m
going to build a little monastery just here, with a chapel and a hostel, so that
in future no traveler on this stretch of road will ever have to spend a cold
winter’s night sleeping in the open air. I’ll dedicate the hostel to the memory
of my mother.” He looked at Jack. “I don’t suppose you ever knew her
name, did you?”

 “It was Agnes,” Ellen said softly. “Your mother’s name was Agnes.”

 Bishop Waleran made a persuasive case.

 He began by telling the court about Philip’s precocious development:
cellarer of his monastery when he was only twenty-one, prior of the cell of
St-John-in-the-Forest at twenty-three; prior of Kingsbridge at the remarkably
young age of twenty-eight. He constantly emphasized Philip’s youth and
managed to suggest there was something arrogant about anyone who
accepted responsibility early. Then he described St-John-in-the-Forest, its
remoteness and isolation, and spoke of the freedom and independence of
whoever was its prior. “Who can be surprised,” he said, “that after five years
as virtually his own master, with only the lightest and most distant kind of
supervision, this inexperienced, warm-blooded young man had a child?” It
sounded almost inevitable. Waleran was infuriatingly credible. Philip
wanted to strangle him.
Ken Follett - THE PILLARS OF THE EARTH

 Waleran went on to say how Philip had brought Jonathan and Johnny
Eightpence with him when he came to Kingsbridge. The monks had been
startled, Waleran said, when their new prior arrived with a baby and a nurse.
That was true. For a moment Philip forgot his tension, and had to suppress a
nostalgic smile.

 Philip had played with Jonathan as a youngster, taught him lessons, and
later made the lad his personal assistant, Waleran went on, just as any man
would do with his own son, except that monks were not supposed to have
sons. “Jonathan was precocious, just like Philip,” Waleran said. “When
Cuthbert Whitehead died, Philip made Jonathan cellarer, even though
Jonathan was only twenty-one. Was there really no one else who could be
cellarer, in this monastery of more than a hundred monks; no one but a boy
of twenty-one? Or was Philip giving preference to his own flesh and blood?
When Milius went off to be prior at Glastonbury, Philip made Jonathan
treasurer. He is thirty-four years old. Is he the wisest and most devout of all
the monks here? Or is he simply Philip’s favorite?”
Philip looked around at the court. It was being held in the south transept
of Kingsbridge Cathedral. Archdeacon Peter sat on a large, ornately carved
chair like a throne. All of Waleran’s staff were present, as were most of the
monks of Kingsbridge. There would be little work done in the monastery
while the prior was on trial. Every important churchman in the county was
here, even some of the humble parish priests. There were also
representatives from neighboring dioceses. The entire ecclesiastical
community of southern England was waiting for the verdict of this court.
They were not very interested in Philip’s virtue, or lack of it, of course: they
were following the final trial of strength between Prior Philip and Bishop
Waleran.

 When Waleran sat down Philip took the oath, then began to tell the story
of that winter morning so long ago. He started with the upset caused by Peter
of Wareham: he wanted everyone to know that Peter was prejudiced against
him. Then he called Francis to tell how the baby was found.
Jonathan had gone off, leaving a message to say that he was on the track
of new information about his parentage. Jack had disappeared too, from
which Philip had concluded that the trip had something to do with Jack’s
mother, the witch Ellen, and that Jonathan had been afraid that if he stayed
to explain, Philip would have forbidden the journey. They had been due
back this morning, but had not yet arrived. Philip did not think Ellen would
have anything to add to the story Francis was telling.
When Francis had done, Philip began to speak. “That baby was not mine,”
he said simply. “I swear it was not mine, in peril of my immortal soul I
Ken Follett - THE PILLARS OF THE EARTH

 swear it. I have never had carnal knowledge of a woman, and I remain to this
day in that state of chastity commended to us by the Apostle Paul. So why,
the lord bishop asks, did I treat the babe as if it were my own?”
He looked around at the listeners. He had decided that his only chance
was to tell the truth and hope that God would speak loud enough to
overcome Peter’s spiritual deafness. “When I was six years old, my father
and mother died. They were killed by soldiers of the old King Henry, in
Wales. My brother and I were saved by the abbot of a nearby monastery, and
from that day onward we were cared for by monks. I was a monastery
orphan. I know what it’s like. I understand how the orphan yearns for a
mother’s touch, even though he loves the brothers who care for him. I knew
that Jonathan would feel abnormal, peculiar, illegitimate. I have felt that
feeling of isolation, the sense that I am different from everyone else because
they all have a father and a mother and I do not. Like him, I have felt
ashamed of myself for being a burden on the charity of others; have
wondered what was wrong with me, that I should have been deprived of
what others took for granted. I knew that he would dream, in the night, of
the warm, fragrant bosom and soft voice of a mother he never knew,
someone who loved him utterly and completely.”
Archdeacon Peter’s face was like stone. He was the worst kind of
Christian, Philip realized: he embraced all of the negatives, enforced every
proscription, insisted on all forms of denial, and demanded strict punishment
for every offense; yet he ignored all the compassion of Christianity, denied
its mercy, flagrantly disobeyed its ethic of love, and openly flouted the
gentle laws of Jesus. That’s what the Pharisees were like, Philip thought; no
wonder the Lord preferred to eat with publicans and sinners.
He went on, although he understood, with a sinking heart, that nothing he
could say would penetrate the armor of Peter’s righteousness. “Nobody
could care for that boy as I could, unless it were his own parents; and those
we never could find. What clearer indication of God’s will. …” He tailed off.
Jonathan had just come into the church, with Jack; and between them was
the witch, Jack’s mother.

 She had aged: her hair was snow-white, and her face was deeply lined.
But she walked in like a queen, her head held high, her strange golden eyes
blazing with defiance. Philip was too surprised to protest.
The court was silent as she entered the transept and stood facing
Archdeacon Peter. She spoke in a voice that rang like a trumpet, and echoed
from the clerestory of her son’s church. “I swear by all that is holy that
Jonathan is the son of Tom Builder, my dead husband, and his first wife.”
Ken Follett - THE PILLARS OF THE EARTH

 There was an astonished clamor from the crowd of clergy. For a while
nobody could be heard. Philip was completely bowled over. He stared
openmouthed at Ellen. Tom Builder? Jonathan was the son of Tom Builder?
When he looked at Jonathan he knew immediately that it was true: they were
alike, not just in their height, but facially. If Jonathan had had a beard it
would have been obvious.

 His first reaction was a sense of loss. Until now, he had been the nearest
Jonathan had to a father. But Tom was Jonathan’s real father, and although
Tom was dead, the discovery changed everything. Philip could no longer
secretly think of himself as a father; Jonathan would no longer feel like his
son. Jonathan was Tom’s son now. Philip had lost him.
Philip sat down heavily. When the crowd began to quiet down, Ellen told
the story of Jack hearing a cry and finding a newborn baby. Philip listened,
dazed, as she told how she and Tom had hidden in the bushes, watching, as
Philip and the monks came back from their morning’s work to find Francis
waiting for them with a newborn baby, and Johnny Eightpence trying to feed
it with a rag dipped into a bucket of goat’s milk.
Philip remembered very clearly how interested the young Tom had been,
a day or so later, when they had met by accident and Philip had told him
about the abandoned baby. Philip had assumed his interest was that of any
compassionate man in a touching story, but in fact Tom had been learning
the fate of his own child.

 Then Philip recalled how fond Tom had been of Jonathan in later years, as
the baby turned into a toddler and then a mischievous boy. Nobody had
remarked on it: the whole monastery had treated Jonathan as a pet in those
days and Tom spent all his time in the priory close, so his behavior was
completely unremarkable; but now, in retrospect, Philip could see that the
attention Tom paid to Jonathan was special.
As Ellen sat down, Philip realized that he had been proved innocent.
Ellen’s revelations had been so devastating that he had almost forgotten he
was on trial. Her story of childbirth and death, desperation and hope, ancient
secrets and enduring love, made the question of Philip’s chastity seem
trivial. It was not trivial, of course; the future of the priory hung on it; and
Ellen had now answered the question so dramatically that it seemed
impossible the trial should continue. Even Peter of Wareham can’t find me
guilty after evidence like this, Philip thought. Waleran had lost again.
Waleran was not quite ready to concede defeat, however. He pointed an
accusing finger at Ellen. “You say Tom Builder told you that the baby
brought to the cell was his.”

 “Yes,” Ellen said warily.
Ken Follett - THE PILLARS OF THE EARTH

 “But the other two people who might have been able to confirm this-the
children Alfred and Martha-did not accompany you to the monastery.”
“No.”

 “And Tom is dead, So we only have your word for it that Tom said this to
you. Your story cannot be verified.”

 “How much verification do you want?” she said spiritedly. “Jack saw the
abandoned baby. Francis picked it up. Jack and I met Tom and Alfred and
Martha. Francis took the baby to the priory. Tom and I spied on the priory.
How many witnesses would satisfy you?”

 “I don’t believe you,” Waleran said.

 “You don’t believe me?” Ellen said, and suddenly Philip could see she
was angry, deeply and passionately angry. “You don’t believe me? You,
Waleran Bigod, whom I know to be a perjurer?”
What on earth was coming now? Philip had a premonition of cataclysm.
Waleran had blanched. There’s something more here, Philip thought;
something Waleran is afraid of. He felt an excited fluttering in his belly.
Waleran had a vulnerable look all of a sudden.
Philip said to Ellen: “How do you know the bishop to be a perjurer?”
“Forty-seven years ago, in this very priory, there was a prisoner called
Jack Shareburg,” Ellen said.

 Waleran interrupted her. “This court isn’t interested in events that took
place so long ago.”

 Philip said: “Yes it is. The accusation against me refers to an alleged act
of fornication thirty-five years ago, my lord bishop. You have demanded that
I prove my innocence. The court will now expect no less of you.” He turned
to Ellen. “Continue.”

 “No one knew why he was a prisoner, least of all himself; but the time
came when he was set free, and given a jeweled cup, perhaps as recompense
for the years he had been unjustly confined. He didn’t want a jeweled cup, of
course: he had no use for it, and it was too precious to be sold at a market.
He left it behind, in the old cathedral here at Kingsbridge. Soon afterward he
was arrested-by Waleran Bigod, who was then a plain country priest,
humble but ambitious-and the cup mysteriously reappeared in Jack’s bag.
Jack Shareburg was falsely accused of stealing the cup. He was convicted on
the oaths of three people: Waleran Bigod, Percy Hamleigh, and Prior James
of Kingsbridge. And he was hanged.”

 There was a moment’s stunned silence, then Philip said: “How do you
know all this?”

 “I was Jack Shareburg’s only friend, and he was the father of my son,
Jack Jackson, the master builder of this cathedral.”
Ken Follett - THE PILLARS OF THE EARTH

 There was uproar. Waleran and Peter were both trying to speak at the
same time but neither could be heard over the astonished hubbub of the
assembled clergymen. They came to see a showdown, Philip thought, but
they never expected this.

 Eventually Peter made himself heard. “Why would three law-abiding
citizens conspire to falsely accuse an innocent stranger?” he said skeptically.
“For gain,” Ellen said. “Waleran Bigod was made an archdeacon. Percy
was given the manor of Hamleigh and several other villages, and became a
man of property. I don’t know what reward was received by Prior James.”
“I can answer that,” said a new voice.

 Philip looked around, startled: the speaker was Remigius. He was well
past his seventieth year, white-haired and inclined to ramble when he talked;
but now, as he stood up with the help of a walking stick, his eyes were bright
and his expression alert. It was rare to hear him speak publicly: since his
downfall and return to the monastery he had lived a quiet and humble life.
Philip wondered what was coming. Whose side was Remigius going to take?
Would he seize a last opportunity to stab his old enemy Philip in the back?
“I can tell you what reward Prior James received,” Remigius said. “The
priory was given the villages of Northwold, Southwold and Hundredacre,
plus the forest of Oldean.”

 Philip was aghast. Could it be true that the old prior had given false
testimony, under oath, for the sake of a few villages?
“Prior James was never a good manager,” Remigius went on. “The priory
was in difficulty, and he thought the extra income would help us out.”
Remigius paused, then said incisively: “It did little good and much harm.
The income was useful for a while, but Prior James never recovered his self-
respect.”

 Listening to Remigius, Philip recalled the stooped, defeated air of the old
prior, and at last understood it.

 Remigius said: “James had not actually perjured himself, for he swore
only that the cup belonged to the priory; but he knew Jack Shareburg was
innocent, yet he remained silent. He regretted that silence for the rest of his
life.”

 He would, Philip thought; it was such a venal sin for a monk. Remigius’s
testimony confirmed Ellen’s story-and condemned Waleran.
Remigius was still speaking. “A few of the older ones here today will
remember what the priory was like forty years ago: rundown, penniless,
decrepit, demoralized. That was because of the weight of guilt hanging over
the prior. When he was dying, he finally confessed his sin to me. I wanted-
” Remigius broke off. The church was silent, waiting. The old man sighed
Ken Follett - THE PILLARS OF THE EARTH

 and resumed. “I wanted to take over his position and repair the damage. But
God chose another man for that task.” He paused again, and his old face
worked painfully as he struggled to finish. “I should say: God chose a better
man.” He sat down abruptly.

 Philip was shocked, bemused and grateful. Two old enemies, Ellen and
Remigius, had rescued him. The revelation of these ancient secrets made
him feel as if he had been living with one eye closed. Bishop Waleran was
livid with rage. He must have felt sure he was safe after all these years. He
was leaning over Peter, speaking into the archdeacon’s ear, while a buzz of
comment rose from the audience.

 Peter stood up and shouted: “Silence!” The church went quiet. “This court
is closed!” he said.

 “Wait a minute!” It was Jack Jackson. “That’s not good enough!” he said
passionately. “I want to know why.”
Ignoring Jack, Peter walked toward the door that led into the cloisters, and
Waleran followed him.

 Jack went after them. “Why did you do it?” he shouted at Waleran. “You
lied on oath, and a man died-are you going to walk out of here without
another word?”

 Waleran looked straight ahead, white-faced, tight-lipped, his expression a
mask of suppressed rage. As he went through the door Jack yelled: “Answer
me, you lying corrupt worthless coward! Why did you kill my father?”
Waleran walked out of the church and the door slammed behind him.
Ken Follett - THE PILLARS OF THE EARTH

 Unknown

 Chapter 18

 I

 THE LETTER FROM KING HENRY arrived while the monks were in
chapter.

 Jack had built a big new chapter house to accommodate the one hundred
and fifty monks-the largest number in a single monastery in all England.
The round building had a stone vaulted ceiling and tiers of steps for the
monks to sit on. Monastic officers sat on stone benches around the walls, a
little above the level of the rest; and Philip and Jonathan had carved stone
thrones against the wall opposite the door.
A young monk was reading the seventh chapter of the Rule of Saint
Benedict. “The sixth step of humility is reached when a monk is content
with all that is mean and vile. …” Philip realized he did not know the name
of the monk who was reading. Was that because he was getting old, or
because the monastery was so big? “The seventh step of humility is reached
when a man not only confesses with his tongue that he is most lowly and
inferior to others, but in his inmost heart believes so.” Philip knew he had
not yet reached that stage of humility. He had achieved a great deal in his
sixty-two years, and he had achieved it through courage and determination
and the use of his brain; and he needed to remind himself constantly that the
real reason for his success was that he had enjoyed the help of God, without
which all his efforts would have come to nothing.
Beside him, Jonathan shifted restlessly. Jonathan had even more trouble
with the virtue of humility than Philip did. Arrogance was the vice of good
leaders. Jonathan was ready to take over the priory now, and he was
impatient. He had been talking to Aliena, and he was eager to try out her
farming techniques, such as plowing with horses, and planting spring crops
of peas and oats on part of the fallow land. I was just the same about raising
sheep for wool, thirty-five years ago, Philip thought.
He knew he should step down and let Jonathan take over as prior. He
himself should spend his declining years in prayer and meditation. It was a
course he had often prescribed for others. But now that he was old enough to
retire, the prospect appalled him. His constitution was as sound as a bell and
his mind was as lively as ever. A life of prayer and meditation would drive
him mad.
Ken Follett - THE PILLARS OF THE EARTH

 However, Jonathan would not wait forever. God had given him the skills
to run a major monastery, and he was not planning to waste his talents. He
had visited numerous abbeys over the years, and made a good impression
wherever he went. One of these days, when an abbot died, the monks would
ask Jonathan to stand for election, and it would be hard for Philip to refuse
permission.

 The young monk whose name Philip could not remember was just
finishing the chapter when there was a knock on the door and the gatekeeper
came in. Brother Steven, the circuitor, frowned at him: he was not supposed
to disturb the monks in chapter. The circuitor was responsible for discipline,
and like all such men Steven was a stickler for the rules.
The gatekeeper said in a loud whisper: “There’s a messenger from the
king!”

 Philip said to Jonathan: “See to it, would you?” The messenger would
insist on handing his letter to a senior monastic officer. Jonathan went out.
The monks were all whispering to one another. Philip said firmly: “We will
continue with the necrology.”

 As the prayers for the dead began, he wondered what the second King
Henry had to say to Kingsbridge Priory. It was not likely to be good news.
Henry had been at loggerheads with the Church for six long years. The
quarrel had started over the jurisdiction of ecclesiastical courts, but the
willfulness of the king and the zeal of the archbishop of Canterbury, Thomas
Becket, had prevented compromise, and a dispute had grown into a crisis.
Becket had been forced into exile.

 Sadly, the English Church was not unanimous in supporting him. Bishops
such as Waleran Bigod took the king’s side in order to gain royal favor.
However, the pope was putting pressure on Henry to make peace with
Becket. Perhaps the worst consequence of the whole dispute was that
Henry’s need for support within the English Church gave power-hungry
bishops such as Waleran greater influence at court. That was why a letter
from the king was even more ominous than usual to Philip.
Jonathan returned and handed Philip a roll of vellum fastened with wax,
the wax impressed with the mark of an enormous royal seal. All the monks
were looking. Philip decided it was too much to ask them to concentrate on
praying for dead people when he had such a letter in his hand. “All right,” he
said. “We’ll continue the prayers later.” He broke the seal and opened the
letter. He glanced at the salutation, then handed the letter to Jonathan, whose
young eyes were better. “Read it to us, please.”
After the usual greetings, the king wrote: “As the new Bishop of Lincoln,
I have nominated Waleran Bigod, currently Bishop of Kingsbridge. …”
Ken Follett - THE PILLARS OF THE EARTH

 Jonathan’s voice was drowned by the buzz of comment. Philip shook his
head disgustedly. Waleran had lost all credibility locally since the
revelations at the trial of Philip: there was no way he could continue as
bishop. So he had persuaded the king to nominate him bishop of Lincoln-
one of the richest bishoprics in the world. Lincoln was the third most
important diocese in the kingdom, after Canterbury and York. From there it
was only a short step to an archbishopric. Henry might even be grooming
Waleran to take over from Thomas Becket. The thought of Waleran as
archbishop of Canterbury, leader of the English Church, was so appalling
that Philip felt sick with fear.

 When the monks calmed down Jonathan resumed: “… and I have
recommended the Dean and Chapter of Lincoln to elect him.” Well, that was
easier said than done, Philip thought. A royal recommendation was almost
an order, but not quite: if the chapter at Lincoln took against Waleran, or if
they had a candidate of their own, they would give the king trouble. The
king would probably get his way in the end but it was not a foregone
conclusion.

 Jonathan went on: “I order you, the Chapter of the Priory of Kingsbridge,
to hold an election for the new Bishop of Kingsbridge; and I recommend you
to elect as Bishop my servant Peter of Wareham, Archdeacon of
Canterbury.”

 A collective shout of protest went up from the assembled monks. Philip
went cold with horror. The arrogant, resentful, self-righteous Archdeacon
Peter was the king’s choice as the new bishop of Kingsbridge! Peter was
exactly the same type as Waleran. Both men were genuinely pious and God-
fearing, but had no sense of their own fallibility, so they saw their own
wishes as God’s will, and pursued their aims with utter ruthlessness in
consequence. With Peter as bishop, Jonathan would spend his life as prior
battling for justice and decency in a county ruled with an iron fist by a man
with no heart. And if Waleran became archbishop there would be no
prospect of relief.

 Philip saw a long dark age ahead, like the worst period of the civil war,
when earls of William’s type did as they pleased while arrogant priests
neglected their people and the priory shrank once again to an impoverished
and enfeebled shadow of its former self. The thought angered him.
He was not the only angry one. Steven Circuitor stood up, red-faced, and
shouted, “It shall not be!,” at the top of his voice, despite Philip’s rule that in
chapter everyone must speak calmly and quietly.
The monks cheered, but Jonathan proved his wisdom by asking the crucial
question: “What can we do?”
Ken Follett - THE PILLARS OF THE EARTH

 Bernard Kitchener, fat as ever, said: “We must refuse the king’s request!”
Several monks voiced their agreement.

 Steven said: “We should write to the king saying we will elect whom we
please!” After a moment he added sheepishly: “With God’s guidance, of
course.”

 Jonathan said: “I don’t agree that we should refuse point-blank. The
quicker we are to defy the king, the sooner we will bring his wrath down on
our heads.”

 Philip said: “Jonathan is right. A man who loses a battle with his king
may be forgiven, but a man who wins such a battle is doomed.”
Steven burst out: “But you’re just giving in!”
Philip was as worried and fearful as all the others, but he had to appear
calm. “Steven, be temperate, please,” he said. “We must fight against this
awful appointment, of course. But we will do it carefully and cleverly,
always avoiding open confrontation.”

 Steven said: “But what are you going to do?”
“I’m not sure,” Philip said. He had been despondent at first, but now he
was beginning to feel aggressive. He had fought this battle over and over
again, all his life. He had fought it here in the priory, when he defeated
Remigius and became prior; he had fought it in the county, against William
Hamleigh and Waleran Bigod; and now he was going to fight it nationally.
He was going to take on the king.

 “I think I’ll have to go to France,” he said. “To see Archbishop Thomas
Becket.”

 In every other crisis, throughout his life, Philip had been able to come up
with a plan. Whenever he or his priory or his town had been threatened by
the forces of lawlessness and savagery, he had thought of some form of
defense or counterattack. He had not always been sure of success but he had
never been at a loss to know what to do-until now.
He was still baffled when he arrived at the city of Sens, southeast of Paris
in the Kingdom of France.

 The cathedral at Sens was the widest building he had ever seen. The nave
had to be fifty feet across. By comparison with Kingsbridge Cathedral, Sens
gave an impression of space rather than light.
Traveling through France, for the first time in his life he had realized there
were more varieties of church in the world than he had previously imagined,
and he understood the revolutionary effect travel had had on Jack Jackson’s
thinking. Philip made sure to visit the abbey church of Saint-Denis when he
passed through Paris, and he had seen where Jack got some of his ideas. He
Ken Follett - THE PILLARS OF THE EARTH

 had also seen two churches with flying buttresses like those at Kingsbridge:
obviously other master masons had been confronted with the problem Jack
had faced, and had come up with the same solution.
Philip went to pay his respects to the archbishop of Sens, William
Whitehands, a brilliant young clergyman who was the nephew of the late
King Stephen. Archbishop William invited Philip to dinner. Philip was
flattered, but he declined the invitation: he had come a long way to see
Thomas Becket and now that he was so close he was impatient. After
attending mass in the cathedral he followed the River Yonne northward out
of the town.

 He was traveling light, for the prior of one of the wealthiest monasteries
in England: he had with him only two men-at-arms for protection, a young
monk called Michael of Bristol as his aide, and a packhorse loaded with holy
books, copied and beautifully illustrated in the scriptorium at Kingsbridge,
to use as gifts for the abbots and bishops he called on during the journey.
The costly books made impressive presents and contrasted sharply with the
modesty of Philip’s entourage. This was deliberate: he wanted people to
respect the priory, not the prior.

 Just outside the north gate of Sens, in a sunny meadow by the river, he
found the venerable abbey of Sainte-Colombe, where Archbishop Thomas
had been living for the past three years. One of Thomas’s priests greeted him
warmly, called servants to take care of his horses and baggage, and ushered
him into the guesthouse where the archbishop was staying. It occurred to
Philip that the exiles must be glad to receive visitors from home, not just for
sentimental reasons, but because it was a sign of support.
Philip and his aide were given food and wine and introduced to Thomas’s
household. His men were all priests, mostly young and-Philip thought-
rather clever. Within a short while Michael was arguing with one of them
about transubstantiation. Philip sipped a cup of wine and listened without
taking part. Eventually one of the priests said to him: “What’s your view,
Father Philip? You haven’t said anything yet.”
Philip smiled. “Knotty theological questions are the least worrying of
problems, to me.”

 “Why?”

 “Because they will all be resolved in the hereafter, and meanwhile they
can safely be shelved.”

 “Well spoken!” said a new voice, and Philip looked up to see Archbishop
Thomas of Canterbury.

 He was immediately aware of being in the presence of a remarkable man.
Thomas was tall, slender and exceptionally handsome, with a wide forehead,
Ken Follett - THE PILLARS OF THE EARTH

 bright eyes, fair skin and dark hair. He was about ten years younger than
Philip, around fifty or fifty-one. Despite his misfortunes he had a lively,
cheerful expression. He was, Philip saw instantly, a very attractive man; and
this partly explained his remarkable rise from humble beginnings.
Philip knelt and kissed his hand.

 Thomas said: “I’m so glad to make your acquaintance! I’ve always
wanted to visit Kingsbridge-I’ve heard so much about your priory and the
marvelous new cathedral.”

 Philip was charmed and flattered. He said: “I’ve come to see you because
everything we’ve achieved has been put in peril by the king.”
“I want to hear all about it, right away,” Thomas said. “Come into my
chamber.” He turned around and swept out.
Philip followed, feeling at once pleased and apprehensive.
Thomas led him into a smaller room. There was a costly leather-and-wood
bed covered with fine linen sheets and an embroidered quilt, but Philip also
saw a thin mattress rolled up in a corner, and he recalled stories that Thomas
never used the luxurious furniture provided by his hosts. Remembering his
own comfortable bed in Kingsbridge, Philip suffered a pang of guilt to think
that he snored in comfort while the primate of all England slept on the floor.
“Speaking of cathedrals,” said Thomas, “what did you think of Sens?”
“Amazing,” Philip said. “Who’s the master builder?”
“William of Sens. I’m hoping to lure him to Canterbury one day. Sit
down. Tell me what’s happening in Kingsbridge.”
Philip told Thomas about Bishop Waleran and Archdeacon Peter. Thomas
appeared deeply interested in everything Philip said, and asked several
perceptive questions. As well as charm, he had brains. He had needed both,
to rise to a position from which he could frustrate the will of one of the
strongest kings England had ever had. Underneath his archbishop’s robes, it
was rumored, Thomas wore a hair shirt; and beneath that charming exterior,
Philip reminded himself, there was a will of iron.
When Philip had finished his story, Thomas looked grave. “This must not
be allowed to happen,” he said.

 “Indeed,” Philip said. Thomas’s firm tone was encouraging. “Can you
stop it?”

 “Only if I’m restored to Canterbury.”

 That was not the answer Philip had been hoping for. “But can’t you write
to the pope, even now?”

 “I will,” Thomas said. “Today. The pope will not recognize Peter as
bishop of Kingsbridge, I promise you. But we can’t stop him from sitting in
the bishop’s palace. And we can’t appoint another man.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip was shocked and demoralized by the decisiveness of Thomas’s
negative. All the way here he had nursed the hope that Thomas would do
what he had failed to do, and come up with a way to frustrate Waleran’s
scheme. But the brilliant Thomas was also stumped. All he could offer was
the hope that he would be reinstated at Canterbury. Then, of course, he
would have the power to veto episcopal appointments. Philip said
dejectedly: “Is there any hope you’ll come back soon?”
“Some hope, if you’re an optimist,” Thomas replied. “The pope has
devised a peace treaty which he urges me and Henry to agree to. The terms
are acceptable to me: the treaty gives me what I’ve been campaigning for.
Henry says it is acceptable to him. I have insisted that he demonstrate his
sincerity by giving me the kiss of peace. He refuses.” As he spoke,
Thomas’s voice changed. The natural rise and fall of conversation flattened
out and became an insistent monotone. All the vivacity went out of his face,
and he took on the look of a priest delivering a sermon on self-denial to a
heedless congregation. Philip saw in his expression the stubbornness and
pride that had kept him fighting all these years. “The refusal of the kiss is a
sign that he plans to lure me back to England and then renege on the terms
of the agreement.”

 Philip nodded. The kiss of peace, which was part of the ritual of the mass,
was the symbol of trust, and no contract, from a wedding to a truce, was
complete without it. “What can I do?” he said, as much to himself as to
Thomas.

 “Go back to England and campaign for me,” Thomas said. “Write letters
to your fellow priors and abbots. Send a delegation from Kingsbridge to the
pope. Petition the king. Preach sermons in your famous cathedral, telling the
people of the county that their most senior priest has been spurned by their
king.”

 Philip nodded. He was going to do nothing of the kind. Thomas was
telling him to line up with the opposition to the king. That might do
Thomas’s morale some good but it would achieve nothing for Kingsbridge.
Philip had a better idea. If Henry and Thomas were this close it might not
take much to push them together. Perhaps, Philip thought hopefully, there
was something he could do. The idea excited his optimism. It was a long
shot, but he had nothing to lose.

 After all, they were only arguing about a kiss.

 Philip was shocked to see how his brother had aged.
Ken Follett - THE PILLARS OF THE EARTH

 Francis’s hair was gray, there were leathery bags under his eyes, and the
skin of his face looked desiccated. However, he was sixty years old, so
perhaps it was not surprising. And he was bright-eyed and sprightly.
Philip realized that what was bothering him was his own age. As always,
seeing his brother made him aware of how he himself must have aged. He
had not looked in a mirror for years. He wondered if he had bags under his
eyes. He touched his face. It was hard to tell.
“What’s Henry like to work for?” Philip asked, curious, as everyone was,
to know what kings were like in private.
“Better than Maud,” Francis said. “She was cleverer, but too devious.
Henry is very open. You always know what he’s thinking.”
They were sitting in the cloisters of a monastery at Bayeux, where Philip
was staying. King Henry’s court was billeted nearby. Francis was still
working for Henry, as he had for the last twenty years. He was now head of
the chancery, the office that wrote out all the royal letters and charters. It
was an important and powerful post.

 Philip said: “Open? Henry? Archbishop Thomas doesn’t think so.”
“Yet another major error of judgment on Thomas’s part,” Francis said
scornfully.

 Philip thought Francis ought not to be so contemptuous of the archbishop.
“Thomas is a great man,” he said.

 “Thomas wants to be king,” Francis snapped.
“And Henry seems to want to be archbishop,” Philip rejoined.
They glared at one another for a moment. If we’re having a row already,
Philip thought, it’s no surprise that Henry and Thomas are fighting so
fiercely. He smiled and said: “Well, you and I shouldn’t quarrel about it,
anyway.”

 Francis’s face softened. “No, of course not. Remember, this dispute has
been the plague of my life for six years now. I can’t be as detached about it
as you.”

 Philip nodded. “But why won’t Henry accept the pope’s peace plan?”
“He will,” Francis said. “We’re a whisker away from reconciliation. But
Thomas wants more. He’s insisting on the kiss of peace.”
“But if the king is sincere, surely he should give the kiss of peace as a
surety?”

 Francis raised his voice. “It’s not in the plan!” he said in an exasperated
tone.

 “But why not give it anyway?” Philip argued.
Francis sighed. “He would gladly. But he once swore an oath, in public,
never to give Thomas the kiss of peace.”
Ken Follett - THE PILLARS OF THE EARTH

 “Plenty of kings have broken oaths,” Philip argued.
“Weak kings. Henry won’t go back on a public oath. That’s the kind of
thing that makes him different from the wretched King Stephen.”
“Then the Church probably shouldn’t try to persuade him otherwise,”
Philip conceded reluctantly.

 “So why is Thomas so insistent on the kiss?” Francis said in an
exasperated tone.

 “Because he doesn’t trust Henry. What is to stop Henry from reneging on
the deal? What could Thomas do about it? Go into exile again? His
supporters have been staunch, but they’re weary. Thomas can’t go through
all this again. So, before he yields, he must have iron guarantees.”
Francis shook his head sadly. “It’s become a question of pride, now,
though,” he said. “I know Henry has no intention of double-crossing
Thomas. But he won’t be compelled. He hates to feel coerced.”
“It’s the same with Thomas, I think,” Philip said. “He’s asked for this
token, and he can’t back down.” He shook his head wearily. He had thought
that Francis might be able to suggest a way to bring the two men together,
but the task looked impossible.

 “The irony of the whole thing is that Henry would gladly kiss Thomas
after they’re reconciled,” Francis said. “He just won’t accept it as a

 precondition.”

 “Did he say that?” said Philip.

 “Yes.”

 “But that changes everything!” Philip said excitedly. “What did he say,
exactly?”

 “He said: ‘I’ll kiss his mouth, I’ll kiss his feet, and I’ll hear him say
mass-after he comes back.’ I heard him myself.”
“I’m going to tell Thomas this.”

 “Do you think he might accept that?” Francis said eagerly.
“I don’t know.” Philip hardly dared to hope. “It seems such a small climb-
down. He gets the kiss-it’s just a little later than he wanted it.”
“And for Henry, a similar small climb-down,” Francis said with rising
excitement. “He gives the kiss, but voluntarily, rather than under
compulsion. By God, it might work.”

 “They could have a reconciliation at Canterbury. The whole agreement
could be announced in advance, so that neither of them could change things
at the last minute. Thomas could say mass and Henry could give him the
kiss, there in the cathedral.” And then, he thought, Thomas could block
Waleran’s evil plans.

 “I’m going to propose this to the king,” Francis said.
Ken Follett - THE PILLARS OF THE EARTH

 “And I to Thomas.”

 The monastery bell rang. The two brothers stood up.
“Be persuasive,” Philip said. “If this works, Thomas can return to
Canterbury-and if Thomas comes back, Waleran Bigod is finished.”

 They met in a pretty meadow on the bank of a river at the frontier between
Normandy and the Kingdom of France, near the towns of Fréteval and
Vievy-le-Raye. King Henry was already there, with his entourage, when
Thomas arrived with Archbishop William of Sens. Philip, in Thomas’s
party, spotted his brother, Francis, with the king, on the far side of the field.
Henry and Thomas had reached agreement-in theory.
Both had accepted the compromise, whereby the kiss of peace would be
given at a reconciliation mass after Becket returned to England. However,
the deal was not done until the two of them had met.
Thomas rode out to the middle of the field, leaving his people behind, and
Henry did the same, while everyone looked on with bated breath.
They talked for hours.

 Nobody else could hear what was being said, but everyone could guess.
They were talking about Henry’s offenses against the Church, the way the
English bishops had disobeyed Thomas, the controversial Constitutions of
Clarendon, Thomas’s exile, the role of the pope. … Initially Philip was afraid
they would quarrel bitterly and part worse enemies. They had been close to
agreement before, and had met like this, and then something had come up,
some point that touched the pride of one or both, so that they had exchanged
harsh words and then stormed off, each blaming the intransigence of the
other. But the longer they talked, the more optimistic Philip became. If one
of them had been ready to storm off, it would surely have happened early on,
he felt.

 The hot summer afternoon began to cool, and the shadows of the elms
lengthened across the river. The tension was unbearable.
Then at last something happened. Thomas moved.
Was he going to ride away? No. He was dismounting. What did it mean?
Philip watched breathlessly. Thomas got off his horse, approached Henry,
and knelt at the king’s feet.

 The king dismounted and embraced Thomas.
The courtiers on both sides cheered and threw their hats into the air.
Philip felt tears come to his eyes. The conflict had been resolved-by
reason and goodwill. This was how things ought to be.
Perhaps it was an omen for the future.
Ken Follett - THE PILLARS OF THE EARTH
II

 It was Christmas Day, and the king was in a rage.
William Hamleigh was frightened. He had known only one person with a
temper like King Henry’s, and that was his mother. Henry was almost as
terrifying as she. He was an intimidating man anyway, with his broad
shoulders and deep chest and huge head; but when he was angry his blue-
gray eyes became bloodshot, his freckled face went red, and his customary
restlessness turned into the furious pacing of a captive bear.
They were at Bur-le-Roi, a hunting lodge of Henry’s, in a park near the
Normandy coast. Henry should have been happy. He liked to hunt better
than anything else in the world, and this was one of his favorite places. But
he was furious, And the reason was Archbishop Thomas of Canterbury.
“Thomas, Thomas, Thomas! That’s all I hear from you pestilential
prelates! Thomas is doing this-Thomas is doing that-Thomas insulted
you-Thomas was unjust to you. I’m sick of Thomas!”
William furtively scrutinized the faces of the earls, bishops and other
dignitaries around the Christmas dinner table in the great hall. Most of them
looked nervous. Only one had a look of contentment: Waleran Bigod.
Waleran had predicted that Henry would soon quarrel with Thomas again.
Thomas had won too decisively, he said; the pope’s peace plan forced the
king to yield too much, and there would be further rows as Thomas tried to
collect on the royal promises. But Waleran had not simply sat back to wait
and see what would happen: he had worked hard to make his prediction
come true. With William’s help, Waleran constantly brought Henry
complaints about what Thomas had been doing since he returned to England:
riding around the countryside with an army of knights, visiting his cronies
and cooking up any number of treacherous schemes, and punishing
clergymen who had supported the king during the exile. Waleran
embroidered these reports before passing them on to the king, but there was
some truth in everything he said. However, he was fanning the flames of a
fire that was already burning well. All those who had deserted Thomas
during the six years of the quarrel, and were now living in fear of retribution,
were keen to vilify him to the king.

 So Waleran looked happy while Henry raged. And well he might. He
stood to suffer more than most from the return of Thomas. The archbishop
had refused to endorse the nomination of Waleran as bishop of Lincoln.
Nevertheless, Thomas had come up with his own nominee as bishop of
Kingsbridge: Prior Philip. If Thomas had his way, Waleran would lose
Kingsbridge but would not gain Lincoln. He would be ruined.
Ken Follett - THE PILLARS OF THE EARTH

 William’s own position would suffer too. With Aliena acting as earl,
Waleran gone, Philip as bishop, and no doubt Jonathan as prior of
Kingsbridge, William would be isolated, without a single ally in the county.
That was why he had joined Waleran at the royal court, to collaborate in the
undermining of the shaky concord between King Henry and Archbishop
Thomas.

 Nobody had eaten much of the swans, geese, peacocks and ducks on the
table. William, who normally ate and drank heartily, was nibbling bread and
sipping posset, a drink made with milk, beer, eggs and nutmeg, to calm his
bilious stomach.

 Henry had been driven into his current fury by the news that Thomas had
sent a delegation to Tours-where Pope Alexander was-to complain that
Henry had not kept his part of the peace treaty. One of the king’s older
counselors, Enjuger de Bohun, said: “There will be no peace until you have
Thomas executed.”

 William was shocked.

 Henry roared: “That’s right!”

 It was clear to William that Henry had taken the remark as an expression
of pessimism, rather than as a serious proposal. However, William had a
feeling that Enjuger had not said it lightly.
William Malvoisin said idly: “When I was in Rome, on my way back
from Jerusalem, I heard tell of a pope that had been executed, for
insupportable insolence. Damned if I can think of his name, now.”
The archbishop of York said: “It looks as if there’s nothing else to be
done with Thomas. While he’s alive he will foment sedition, at home and
abroad.”

 To William those three statements sounded orchestrated. He looked at
Waleran. At that moment Waleran spoke. “There is certainly no point in
appealing to Thomas’s sense of decency-”
“Be quiet, the lot of you!” the king roared. “I’ve heard enough! All you do
is complain-when will you get off your backsides and do something about
it?” He took a gulp of ale from his goblet. “This beer tastes like piss!” he
shouted furiously. He pushed back his chair and, as everyone hastened to
stand, he got up and stormed out of the room.
In the anxious silence that followed, Waleran said: “The message could
hardly be clearer, my lords. We are to get up off our seats and do something
about Thomas.”

 William Mandeville, the earl of Essex, said: “I think a delegation of us
should go to see Thomas and set him straight.”
“And what will you do if he refuses to listen to reason?” said Waleran.
Ken Follett - THE PILLARS OF THE EARTH

 “I think we should then arrest him in the name of the king.”
Several people started to speak at once. The assembly broke up into
smaller groups. Those around the earl of Essex began to plan their
deputation to Canterbury. William saw Waleran talking to two or three
younger knights. Waleran caught his eye and beckoned him over.
Waleran said: “William Mandeville’s delegation will do no good. Thomas
can handle them with one hand tied behind his back.”
Reginald Fitzurse gave William a hard look and said: “Some of us think
the time has come for sterner measures.”
“What do you mean?” William said.

 “You heard what Enjuger said.”

 Richard le Bret, a boy of about eighteen, blurted out: “Execution.”
The word chilled William’s heart. It was serious, then. He stared at
Waleran. “Will you ask for the king’s blessing?”
Reginald answered. “Impossible. He can’t sanction something like this in
advance.” He grinned evilly. “But he can reward his faithful servants
afterward.”

 Young Richard said: “Well, William-are you with us?”
“I’m not sure,” William said. He felt both excited and scared. “I’ll have to
think about it.”

 Reginald said: “There’s no time to think. We’ll have to go now. We must
get to Canterbury before William Mandeville, otherwise his lot will get in
the way.”

 Waleran addressed William. “They need an older man with them, to guide
them and plan the operation.”

 William was desperately keen to agree. Not only would this solve all his
problems: the king would probably give him an earldom for it. “But to kill
an archbishop must be a terrible sin!” he said.
“Don’t worry about that,” Waleran said. “I’ll give you absolution.”

 The enormity of what they were going to do hung over William like a
thundercloud as the group of assassins traveled to England. He could think
of nothing else; he could neither eat nor sleep; he acted confused and spoke
distractedly. By the time the ship reached Dover he was ready to abandon
the project.

 They reached Saltwood Castle, in Kent, three days after Christmas, on a
Monday evening. The castle belonged to the archbishop of Canterbury, but
during the exile it had been occupied by Ranulf de Broc, who had refused to
give it back. Indeed, one of Thomas’s complaints to the pope was that King
Henry had failed to restore the castle to him.
Ken Follett - THE PILLARS OF THE EARTH

 Ranulf put new heart into William.

 Ranulf had ravaged Kent in the absence of the archbishop, relishing the
lack of authority rather in the way William had in years gone by, and he was
willing to do anything to retain the freedom to do as he pleased. He was
enthusiastic about the assassination plan and welcomed the chance of taking
part, and he immediately began to discuss the details with gusto. His matter-
of-fact approach dispelled the fog of superstitious dread that had clouded
William’s vision. William began once again to imagine how it would be if
he were an earl again, with no one to tell him what to do.
They stayed up most of the night planning the operation. Ranulf drew a
plan of the cathedral close and the archbishop’s palace, scratching it on the
table with a knife. The monastic buildings were on the north side of the
church, which was unusual-they were normally to the south, as at
Kingsbridge. The archbishop’s palace was attached to the northwest corner
of the church. It was entered from the kitchen courtyard. While they worked
on the plan, Ranulf sent riders to his garrisons at Dover, Rochester and
Bletchingley, ordering his knights to meet him on the road to Canterbury in
the morning. Toward dawn the conspirators went to bed to catch an hour or
two of sleep.

 William’s legs hurt like fire after the long journey. He hoped this was the
last military operation he would ever do. He would be fifty-five soon, if his
calculations were right, and he was getting too old for it.
Despite his weariness, and the heartening influence of Ranulf, he still
could not sleep. The idea of killing an archbishop was too terrifying, even
though he had already been absolved of his sin. He was afraid that if he went
to sleep he would have nightmares.

 They had figured out a good plan of attack. It would go wrong, of course:
there was always something that went wrong. The important thing was to be
flexible enough to cope with the unexpected. But whatever happened, it
would not be very difficult for a group of professional fighting men to
overpower a handful of effeminate monks.
The dim light of a gray winter morning leaked into the room through the
arrow-slit windows. After a while William got up. He tried to say his
prayers, but he could not.

 The others were up early too. They had breakfast together in the hall. As
well as William and Ranulf, there were Reginald Fitzurse, whom William
had made leader of the attack group; Richard le Bret, the youngster of the
group; William Tracy, the oldest; and Hugh Morville, the highest-ranking.
They put on their armor and-set out on Ranulf’s horses. It was a bitterly
cold day, and the sky was dark with low gray clouds, as if it might snow.
Ken Follett - THE PILLARS OF THE EARTH

 They followed the old road called Stone Street. On the two-and-a-half-hour
journey they picked up several more knights.
Their main rendezvous was at Saint Augustine’s Abbey, outside the city.
The abbot was an old enemy of Thomas’s, Ranulf had assured William, but
nevertheless William decided to tell him that they had come to arrest
Thomas, not to kill him. That was a pretense they would keep up until the
last moment: no one was to know the true aim of the operation except for
William himself, Ranulf, and the four knights who had crossed from France.
They reached the abbey at noon. The men Ranulf had summoned were
waiting. The abbot gave them dinner. His wine was very good and they all
drank plenty. Ranulf briefed the men-at-arms who would surround the
cathedral close and prevent anyone from escaping.
William kept shivering, even when he stood beside the fire in the
guesthouse. It should be a simple operation, but the penalty for failure would
probably be death. The king would find a way to justify the murder of
Thomas, but he could never support the attempted murder: he would have to
deny all knowledge of it and hang the perpetrators. William had hanged
many people, as sheriff of Shiring, but the thought of his own body dangling
at the end of a rope still made him shake.
He turned his mind to the thought of the earldom he could expect as a
reward for success. It would be nice to be an earl again in his old age,
respected and deferred to and obeyed without question. Perhaps Aliena’s
brother, Richard, would die in the Holy Land and King Henry would give
William his old estates again. The thought warmed him more than the fire.
When they left the abbey they were a small army. Nevertheless they had
no trouble getting into Canterbury. Ranulf had controlled this part of the
country for six years and he had not yet relinquished his authority. He held
more sway than Thomas, which was no doubt why Thomas had complained
so bitterly to the pope. As soon as they were inside, the men-at-arms spread
out around the cathedral close and blocked all the exits.
The operation had begun. Until this moment it had been theoretically
possible to call the whole thing off, with no harm done; but now, William
thought with a shiver of dread, the die was cast.
He left Ranulf in charge of the blockade, keeping a small group of knights
and men for himself. He installed most of the knights in a house opposite the
main gateway to the cathedral close. Then he went through the gate with the
remainder. Reginald Fitzurse and the other three conspirators rode into the
kitchen courtyard as if they were official visitors, rather than armed
intruders. But William ran into the gatehouse and held the terrified porter at
sword point.
Ken Follett - THE PILLARS OF THE EARTH

 The attack was under way.

 With his heart in his mouth, William ordered a man-at-arms to tie up the
porter, then summoned the rest of his men into the gatehouse and closed the
gate. Now no one could enter or leave. He had taken armed control of a
monastery.

 He followed the four conspirators into the kitchen courtyard. There were
stables to the north of the yard, but the four had tied their horses to a
mulberry tree in the middle. They took off their sword belts and helmets:
they would keep up the facade of a peaceful visit a little longer.
William caught up with them and dropped his weapons under the tree.
Reginald looked inquiringly at him. “All’s well,” William said. “The place is
isolated.”

 They crossed the courtyard to the palace and went into the porch. William
assigned a local knight called Richard to stay in the porch on guard. The
others entered the great hall.

 The palace servants were sitting down to dinner. That meant they had
already served Thomas and the priests and monks who were with him. One
of the servants stood up. Reginald said: “We are the king’s men.”
The room went quiet, but the servant who had stood up said: “Welcome,
my lords. I’m the steward of the hall, William Fitzneal. Please come in.
Would you like some dinner?”

 He was remarkably friendly, William thought, considering that his master
was at loggerheads with the king. He could probably be suborned.
“No dinner, thank you,” said Reginald.

 “A cup of wine, after your journey?”

 “We have a message for your master from the king,” Reginald said
impatiently. “Please announce us right away.”
“Very good.” The steward bowed. They were unarmed, so he had no
reason to refuse them. He left the table and walked to the far end of the hall.
William and the four knights followed. The eyes of the silent servants
went with them. William was trembling the way he used to before a battle,
and he wished the fighting would start, for he knew he would be all right
then.

 They all went up a staircase to the upper floor.
They emerged in a roomy attendance chamber with benches around the
sides. There was a large throne in the middle of one wall. Several black-
robed priests and monks were sitting on the benches, but the throne was
empty.

 The steward crossed the room to an open door. “Messengers from the
king, my lord archbishop,” he said in a loud voice.
Ken Follett - THE PILLARS OF THE EARTH

 There was no audible reply, but the archbishop must have nodded, for the
steward waved them in.

 The monks and priests stared wide-eyed as the knights marched across the
room and went into the inner chamber.

 Thomas Becket was sitting on the edge of the bed, dressed in his
archbishop’s robes. There was only one other person in the room: a monk,
sitting at Thomas’s feet, listening. William caught the monk’s eye, and was
jolted to recognize Prior Philip of Kingsbridge. What was he doing here?
Currying favor, no doubt. Philip had been elected bishop of Kingsbridge, but
had not yet been confirmed. Now, William thought with savage glee, he
never would be.

 Philip was equally startled to see William. However, Thomas carried on
speaking, pretending not to notice the knights. This was a piece of calculated
discourtesy, William thought. The knights sat down on the low stools and
benches around the bed. William wished they had not: it made the visit seem
social, and he felt they had lost impetus somehow. Perhaps that was what
Thomas had intended.

 Finally Thomas looked at them. He did not rise to greet them. He knew
them all, except William, and his eye came to rest on Hugh Morville, the
highest-ranking. “Ah, Hugh,” he said.

 William had put Reginald in charge of this part of the operation, and so it
was Reginald, not Hugh, who spoke to the archbishop. “We come from the
king in Normandy. Do you want to hear his message in public or in private?”
Thomas looked irritably from Reginald to Hugh and back again, as if he
resented dealing with a junior member of the delegation. He sighed, then
said: “Leave me, Philip.”

 Philip stood up and walked past the knights, looking worried.
“But don’t close the door,” Thomas called after him.
When Philip had gone out, Reginald said: “I require you in the name of
the king to go to Winchester to answer charges against you.”
William had the satisfaction of seeing Thomas go pale. “So that’s how it
is,” the archbishop said quietly. He looked up. The steward was hovering at
the door. “Send everyone in,” Thomas said to him. “I want them all to hear
this.”

 The monks and priests filed in, Prior Philip among them. Some sat down
and others stood around the walls. William had no objection: on the
contrary, the more people who were present, the better; for the object of this
unarmed encounter was to establish before witnesses that Thomas refused to
comply with a royal command.

 When they were all settled, Thomas looked at Reginald. “Again?” he said.
Ken Follett - THE PILLARS OF THE EARTH

 “I require you in the name of the king to go to Winchester to answer
charges against you,” Reginald repeated.
“What charges?” Thomas said quietly.

 “Treason!”

 Thomas shook his head. “I will not be put on trial by Henry,” he said
calmly. “I’ve committed no crime, God knows.”
“You’ve excommunicated royal servants.”
“It was not I, but the pope, who did that.”
“You’ve suspended other bishops.”

 “I’ve offered to reinstate them on merciful terms. They have refused. My
offer remains open.”

 “You’ve threatened the succession to the throne by disparaging the
coronation of the king’s son.”

 “I did no such thing. The archbishop of York has no right to crown
anyone, and the pope has reprimanded him for his effrontery. But no one has
suggested that the coronation is invalid.”
Reginald said exasperatedly: “The one thing follows from the other, you
damn fool.”

 “I’ve had enough!” Thomas said.

 “And we’ve had enough of you, Thomas Becket,” Reginald shouted. “By
God’s wounds, we’ve had enough of you, and your arrogance and
troublemaking and treason!”

 Thomas stood up. “The archbishop’s castles are occupied by the king’s
men,” he shouted. “The archbishop’s rents have been collected by the king.
The archbishop has been ordered not to leave the city of Canterbury. And
you tell me that you have had enough?”
One of the priests tried to intervene, saying to Thomas: “My lord, let’s
discuss the matter in private-”

 “To what end?” Thomas snapped. “They demand something I must not do
and will not do.”

 The shouting had attracted everyone in the palace, and the doorway to the
chamber was crowded with wide-eyed listeners, William saw. The argument
had gone on long enough: nobody could now deny that Thomas had refused
a royal command. William made a signal to Reginald. It was a discreet
gesture, but Prior Philip noticed it and raised his eyebrows in surprise,
realizing that the leader of the group was not Reginald but William.
Reginald said formally: “Archbishop Thomas, you are no longer under the
king’s peace and protection.” He turned around and addressed the onlookers.
“Clear this room,” he ordered.

 Nobody moved.
Ken Follett - THE PILLARS OF THE EARTH

 Reginald said: “You monks, I order you in the name of the king to guard
the archbishop and prevent his escape.”
They would do no such thing, of course. Nor did William want them to:
on the contrary, he wanted Thomas to attempt an escape, for that would
make it easier to kill him.

 Reginald turned to the steward, William Fitzneal, who was technically the
archbishop’s bodyguard. “I arrest you,” he said. He grabbed the steward’s
arm and marched him out of the room. The man did not resist. William and
the other knights followed them out.

 They ran down the stairs and through the hall. The local knight, Richard,
was still on guard in the porch. William wondered what to do with the
steward. He asked him: “Are you with us?”
The man was terrified. He said: “Yes, if you’re with the king!”
He was too frightened to be any danger, whatever side he was on, William
decided. He said to Richard: “Keep an eye on him. Let no one leave the
building. Keep the porch door closed.”

 With the others he ran across the courtyard to the mulberry tree. Hastily
they began to put on their helmets and swords. We’re going to do it now,
William thought fearfully; we’re going to go back in there and kill the
archbishop of Canterbury, oh my God. It was a long time since William had
worn a helmet, and the fringe of chain mail that protected the neck and
shoulders kept getting in the way. He cursed his clumsy fingers. He did not
have time to fumble anything just now. He spotted a boy watching him
openmouthed and shouted to him: “Hey! You! What’s your name?”
The boy looked back toward the kitchen, unsure whether to answer
William or flee. “Robert, lord,” he said after a moment. “They call me
Robert Pipe.”

 “Come here, Robert Pipe, and help me with this.”
The boy hesitated again.

 William’s patience ran out. “Come here, or I swear by the blood of Jesus
I’ll chop off your hand with this sword!”
Reluctantly the boy came forward. William showed him how to hold up
the chain mail while he put on the helmet. He got it on at last, and Robert
Pipe fled. He’ll tell his grandchildren about this, William thought fleetingly.
The helmet had a ventail, a mouth flap that could be pulled across and
fastened with a strap. The others had closed theirs, so that their faces were
hidden and they could no longer be recognized. William left his open a
moment longer. Each of them had a sword in one hand and an ax in the
other.

 “Ready?” William said.
Ken Follett - THE PILLARS OF THE EARTH

 They all nodded.

 There would be little talk from now on. No more orders were necessary,
no further decisions had to be made. They were simply going to go back in
there and kill Thomas.

 William put two fingers in his mouth and gave a shrill whistle.
Then he fastened his ventail.

 A man-at-arms came running out of the gatehouse and threw open the
main gate.

 The knights William had stationed in the house across the road came out
and poured into the courtyard, shouting, as they had been instructed, “King’s
men! King’s men!”

 William ran back to the palace.

 The knight Richard and the steward William Fitzneal threw open the
porch door for him.

 As he entered, two of the archbishop’s servants took advantage of the fact
that Richard and William Fitzneal were distracted, and slammed the door
between the porch and the hall.

 William threw his weight against the door but he was too late: they had
secured it with a bar. He cursed. A setback, and so soon! The knights began
to hack at the door with their axes, but they made little headway: it had been
made to withstand attack. William felt control slipping away from him.
Fighting back the beginnings of a panic, he ran out of the porch and looked
around for another door. Reginald went with him.
There was nothing on this side of the building. They ran around the west
end of the palace, past the detached kitchen, into the orchard on the south
side. William grunted with satisfaction: there on the south wall of the palace
was a staircase leading to the upper floor. It looked like a private entrance to
the archbishop’s chambers. The feeling of panic went away.
William and Reginald ran to the foot of the staircase. It was damaged
halfway up, and there were a few workmen’s tools and a ladder nearby, as if
the stairs were being repaired. Reginald leaned the ladder against the side of
the staircase and climbed up, bypassing the broken steps. He reached the top.
There was a door leading to an oriel, a little enclosed balcony. William
watched him try the door. It was locked. Beside it was a shuttered window.
Reginald smashed the shutter with one blow of his ax. He reached inside,
fumbled, then opened the door and went in. William started to climb the
ladder.

 Philip was scared from the moment he saw William Hamleigh, but the
priests and monks in Thomas’s entourage were at first complacent. Then,
Ken Follett - THE PILLARS OF THE EARTH

 when they heard the hammering on the hall door, they became frightened,
and several of them proposed taking refuge in the cathedral.
Thomas was scornful. “Take refuge?” he said. “From what? Those
knights? An archbishop can’t run from a few hotheads.”
Philip thought he was right, up to a point: the title of archbishop was
meaningless if you could be frightened by knights. The man of God, secure
in the knowledge that his sins are forgiven, regards death as a happy transfer
to a better place, and has no fear of swords. However, even an archbishop
ought not to be so careless of his safety as to invite attack. Furthermore,
Philip had firsthand knowledge of the viciousness and brutality of William
Hamleigh. So when they heard the smashing of the oriel shutter, Philip
decided to take a lead.

 He could see, through the windows, that the palace was surrounded by
knights. The sight of them scared him more. This was clearly a carefully
planned attack, and the perpetrators were prepared to commit violence. He
hastily closed the bedroom door and pulled the bar across. The others
watched him, content to let someone decisive take charge. Archbishop
Thomas continued to look scornful but he did not try to stop Philip.
Philip stood by the door and listened. He heard a man come through the
oriel and enter the audience chamber. He wondered how strong the bedroom
door was. However, the man did not attack the door, but crossed the
audience chamber and started down the stairs. Philip guessed he was going
to open the hall door from the inside and let the rest of the knights in that
way.

 That gave Thomas a few moments’ reprieve.
There was another door in the opposite corner of the bedroom, partly
concealed by the bed. Philip pointed at it and said urgently: “Where does
that lead?”

 “To the cloisters,” someone said. “But it’s locked shut.”
Philip crossed the room and tried the door. It was locked. “Have you got a
key?” he said to Thomas, adding as an afterthought, “My lord archbishop.”
Thomas shook his head. “That passage has never been used in my
memory,” he said with infuriating calm.
The door did not look very stout, but Philip was sixty-three years old and
brute force had never been his métier. He stood back and gave the door a
kick. It hurt his foot. The door rattled flimsily. Philip gritted his teeth and
kicked it harder. It flew open.

 Philip looked at Thomas. Thomas still seemed reluctant to flee. Perhaps it
had not dawned on him, as it had on Philip, that the number of knights and
the well-organized nature of their operation indicated a deadly serious
Ken Follett - THE PILLARS OF THE EARTH

 intention to do him harm. But Philip knew instinctively that it would be
fruitless to try to scare Thomas into fleeing. Instead he said: “It’s time for
vespers. We ought not to let a few hotheads disrupt the routine of worship.”
Thomas smiled, seeing that his own argument had been used against him.
“Very well,” he said, and he got to his feet.
Philip led the way, feeling relief that he had got Thomas moving and fear
that the archbishop still might not move fast enough. The passage led down
a long flight of steps. There was no light except what came through the
archbishop’s bedroom. At the end of the passage was another door. Philip
gave it the same treatment as he had given the first door, but this one was
stronger and it did not open. He began to hammer on it, shouting: “Help!
Open the door! Hurry, hurry!” He heard the note of panic in his own voice,
and made an effort to stay calm, but his heart was racing and he knew that
William’s knights must be close behind.
The others caught up with him. He continued to bang the door and shout.
He heard Thomas say: “Dignity, Philip, please,” but he took no notice. He
wanted to preserve the archbishop’s dignity-his own was of no account.
Before Thomas could protest again, there was the sound of a bar being
drawn and a key turning in the lock, and the door was opened. Philip grunted
with relief. Two startled cellarers stood there. One said: “I didn’t know this
door led anywhere.”

 Philip pushed past them impatiently. He found himself in the cellarer’s
stores. He negotiated the barrels and sacks to reach another door, and passed
through that into the open air.

 It was getting dark. He was in the south walk of the cloisters. At the far
end of the walk he saw, to his immense relief, the door that led into the north
transept of Canterbury Cathedral.

 They were almost safe.

 He had to get Thomas into the cathedral before William and his knights
could catch up. The rest of the party emerged from the stores. Philip said:
“Into the church, quickly!”

 Thomas said: “No, Philip; not quickly. We will enter my cathedral with
dignity.”

 Philip wanted to scream, but he said: “Of course, my lord.” He could hear
the ominous sound of heavy feet in the disused passage: the knights had
broken into the bedroom and had found the bolthole. He knew the
archbishop’s best protection was his dignity, but there was no harm in
getting out of the way of trouble.

 “Where is the archbishop’s cross?” Thomas said. “I can’t enter the church
without my cross.”
Ken Follett - THE PILLARS OF THE EARTH

 Philip groaned in despair.

 Then one of the priests said: “I brought the cross. Here it is.”
Thomas said: “Carry it before me in the usual way, please.”
The priest held it up and walked with restrained haste toward the church
door.

 Thomas followed him.

 The archbishop’s entourage preceded him into the cathedral, as etiquette
demanded. Philip went last and held the door for him. Just as Thomas
entered, two knights burst out of the cellarer’s stores and sprinted down the
south walk.

 Philip closed the transept door. There was a bar located in a hole in the
wall beside the doorpost. Philip grabbed the bar and pulled it across the
door.

 He turned around, sagging with relief, and leaned back against the door.
Thomas was crossing the narrow transept toward the steps that led up to
the north aisle of the chancel, but when he heard the bar slam into place he
stopped suddenly and turned around.

 “No, Philip,” he said.

 Philip’s heart sank. “My lord archbishop-”
“This is a church, not a castle. Unbar the door.”
The door shook violently as the knights tried to open it. Philip said: “I’m
afraid they want to kill you!”

 “Then they will probably succeed, whether you bar the door or not. Do
you know how many other doors there are to this church? Open it.”
There was a series of loud bangs, as if the knights were attacking the door
with axes. “You could hide,” Philip said desperately. “There are dozens of
places-the entrance to the crypt is just there-it’s getting dark-”
“Hide, Philip? In my own church? Would you?”
Philip stared at Thomas for a long moment. At last he said: “No, I
wouldn’t.”

 “Open the door.”

 With a heavy heart, Philip slid back the bar.
The knights burst in. There were five of them. Their faces were hidden
behind helmets. They carried swords and axes. They looked like emissaries
from hell.

 Philip knew he should not be afraid, but the sharp edges of their weapons
made him shiver with fear.

 One of them shouted: “Where is Thomas Becket, a traitor to the king and
to the kingdom?”

 The others shouted: “Where is the traitor? Where is the archbishop?”
Ken Follett - THE PILLARS OF THE EARTH

 It was quite dark now, and the big church was only dimly lit by candles.
All the monks were in black, and the knights’ vision was somewhat limited
by their faceplates. Philip had a sudden surge of hope: perhaps they would
miss Thomas in the darkness. But Thomas immediately dashed that hope by
walking down the steps toward the knights, saying: “Here I am-no traitor
to the king, but a priest of God. What do you want?”
As the archbishop stood confronting the five men with their drawn
swords, Philip suddenly knew with certainty that Thomas was going to die
here today.

 The people in the archbishop’s entourage must have had the same feeling,
for suddenly most of them fled. Some disappeared into the gloom of the
chancel, a few scattered into the nave among the townspeople waiting for the
service, and one opened a small door and ran up a spiral staircase. Philip was
disgusted. “You should pray, not run!” he shouted after them.
It occurred to Philip that he, too, might be killed if he did not run. But he
could not tear himself away from the side of the archbishop.
One of the knights said to Thomas: “Renounce your treachery!” Philip
recognized the voice of Reginald Fitzurse, who had done the talking earlier.
“I have nothing to renounce,” Thomas replied. “I have committed no
treachery.” He was deadly calm, but his face was white, and Philip realized
that Thomas, like everyone else, had realized that he was going to die.
Reginald shouted at Thomas: “Run away, you’re a dead man!”
Thomas stood still.

 They want him to run, Philip thought; they can’t bring themselves to kill
him in cold blood.

 Perhaps Thomas had understood that too, for he stood unflinching in front
of them, defying them to touch him. For a long moment they were all frozen
in a murderous tableau, the knights unwilling to make the first move, the
priest too proud to run.

 It was Thomas who fatally broke the spell. He said: “I am ready to die,
but you are not to touch any of my men, priests or monks or laymen.”
Reginald moved first. He waved his sword at Thomas, pushing its point
closer and closer to his face, as if daring himself to let the blade touch the
priest. Thomas stood like stone, his eyes focused on the knight, not the
sword. Suddenly, with a quick twist of the wrist, Reginald knocked
Thomas’s cap off.

 Philip was suddenly filled with hope again. They can’t bring themselves
to do it, he thought; they’re afraid to touch him.
But he was wrong. The knights’ resolution seemed to be strengthened by
the silly gesture of knocking off the archbishop’s cap; as if, perhaps, they
Ken Follett - THE PILLARS OF THE EARTH

 had half expected to be struck down by the hand of God, and the fact that
they had got away with it gave them courage to do worse. Reginald said:
“Carry him out of here.”

 The other knights sheathed their swords and approached the archbishop.
One of them grasped Thomas about the waist and tried to lift him.
Philip despaired. They had touched him at last. They were, after all,
willing to lay hands on a man of God. Philip had a stomach-lurching sense
of the depths of their evil, like looking over the edge of a bottomless pit.
They must know, in their hearts, that they would go to hell for this; yet still
they did it.

 Thomas lost his balance, flailed his arms, and began to struggle. The other
knights joined in trying to lift him up and carry him. The only people left
from Thomas’s entourage were Philip and a priest called Edward Grim.
They both rushed forward to help Thomas. Edward grabbed Thomas’s
mantle and clung on tight. One of the knights turned and lashed out at Philip
with a mailed fist. The blow struck the side of Philip’s head, and he went
down, dazed.

 When he recovered, the knights had released Thomas, who was standing
with his head bowed and his hands together in an attitude of prayer. One of
the knights raised his sword.

 Philip, still on the floor, gave a long, helpless yell of protest: “Noooo!”
Edward Grim held out his arm to ward off the blow.
Thomas said: “I commend myself to Go-”

 The sword fell.

 It struck both Thomas and Edward. Philip heard himself scream. The
sword cut into the archbishop’s skull and sliced the priest’s arm. As blood
spurted from Edward’s arm, Thomas fell to his knees.
Philip stared aghast at the appalling wound to Thomas’s head.
The archbishop fell slowly forward onto his hands, supported himself
only for an instant, then crashed onto his face on the stone floor.
Another knight lifted his sword and struck. Philip gave an involuntary
howl of grief. The second blow landed in the same place as the first, and
sliced off the top of Thomas’s skull. It was such a forceful swing that the
sword struck the pavement and snapped in two. The knight dropped the
stump.

 A third knight committed an act which would burn in Philip’s memory for
the rest of his life; he stuck the point of his sword into the opened head of
the archbishop and spilled the brains out onto the floor.
Philip’s legs felt weak and he sank to his knees, overcome with horror.
The knight said: “He won’t get up again-let’s be off!”
Ken Follett - THE PILLARS OF THE EARTH

 They all turned and ran.

 Philip watched them go down the nave, laying about them with their
swords to scatter the townspeople.

 When the killers had gone there was a moment of frozen silence. The
corpse of the archbishop lay facedown on the floor, and the severed skull,
with its hair, lay beside the head like the lid of a pot. Philip buried his face in
his hands. This was the end of all hope. The savages have won, he kept
thinking; the savages have won. He had a giddy, weightless sensation, as if
he were sinking slowly in a deep lake, drowning in despair. There was
nothing to hold on to anymore; everything that had seemed fixed was
suddenly unstable.

 He had spent his life fighting the arbitrary power of wicked men, and
now, in the ultimate contest, he had been defeated. He remembered when
William Hamleigh had come to set fire to Kingsbridge the second time, and
the townspeople had built a wall in a day. What a victory that had been! The
peaceful strength of hundreds of ordinary people had defeated the naked
cruelty of Earl William. He recalled the time Waleran Bigod had tried to
have the cathedral built at Shiring so that he could control it for his own
ends. Philip had mobilized the people of the whole county. Hundreds of
them, more than a thousand, had flocked to Kingsbridge on that marvelous
Whitsunday thirty-three years ago, and the sheer force of their zeal had
defeated Waleran. But there was no hope now. All the ordinary folk in
Canterbury, even the entire population of Christendom, would not be enough
to bring Thomas back to life.

 Kneeling on the flagstones in the north transept of Canterbury Cathedral,
he saw again the men who had burst into his home and slaughtered his
mother and father before his eyes, fifty-six years ago. The emotion that came
to him now, from that six-year-old child, was not fear, not even grief. It was
rage. Powerless to stop those huge, red-faced, bloodthirsty men, he had

 conceived a blazing ambition to shackle all such swordsmen, to blunt their
swords and hobble their war-horses and force them to submit to another
authority, one higher than the monarchy of violence. And moments later, as
his parents lay dead on the floor, Abbot Peter had come in to show him the
way. Unarmed and defenseless, the abbot had instantly stopped the
bloodshed, with nothing but the authority of his Church and the force of his
goodness. That scene had inspired Philip all his life.
Until this moment he had believed that he and people like him were
winning. They had achieved some notable victories in the past half century.
But now, at the end of his life, his enemies had proved that nothing had
changed. His triumphs had been temporary, his progress illusory. He had
Ken Follett - THE PILLARS OF THE EARTH

 won some battles, but the cause was ultimately hopeless. Men just like the
ones who killed his mother and father had now murdered an archbishop in a
cathedral, as if to prove, beyond all possibility of doubt, that there was no
authority that could prevail against the tyranny of a man with a sword.
He had never thought they would dare to kill Archbishop Thomas,
especially in a church. But he had never thought anyone could kill his father,
and the same bloodthirsty men with swords and helmets had shown him the
grisly truth in both cases. And now, at the age of sixty-two, as he looked at
the grisly corpse of Thomas Becket, he was possessed by the childish,
unreasoning, all-encompassing fury of a six-year-old boy whose father is
dead.

 He stood up. The atmosphere in the church was thick with emotion as the
people gathered around the corpse of the archbishop. Priests, monks and
townspeople came slowly nearer, stunned and full of dread. Philip sensed
that behind their shocked expressions there was a rage like his own. One or
two of them were muttering prayers, or just moaning half audibly. A woman
bent down swiftly and touched the dead body, as if for luck. Several other
people followed suit. Then Philip saw the first woman furtively collecting
some of the blood in a tiny flask, as if Thomas were a martyr.
The clergy began to come to their senses. The archbishop’s chamberlain,
Osbert, with tears streaming down his face, took out a knife and cut a strip
from his own shirt, then bent down by the body and clumsily, gruesomely
tied Thomas’s skull back on to his head, in a pathetic attempt to restore a
modicum of dignity to the horribly violated person of the archbishop. As he
did so, a low collective groan went up from the crowd all around.
Some monks brought a stretcher. They lifted Thomas onto it gently. Many
hands reached out to help them. Philip saw that the archbishop’s handsome
face was peaceful, the only sign of violence being a thin line of blood
running from the right temple, across the nose, to the left cheek.
As they lifted the stretcher, Philip picked up the broken stump of the
sword that had killed Thomas. He kept thinking of the woman who had
collected the archbishop’s blood in a bottle, as if he were a saint. There was
a massive significance to that small act of hers, but Philip was not yet sure
exactly what it was.

 The people followed the stretcher, drawn by an invisible force. Philip
went with the crowd, feeling the weird compulsion that gripped them all.
The monks carried the body through the chancel and lowered it gently to the
ground in front of the high altar. The crowd, many of them praying aloud,
watched as a priest brought a clean cloth and bandaged the head neatly, then
covered most of the bandage with a new cap.
Ken Follett - THE PILLARS OF THE EARTH

 A monk cut through the black archbishop’s mantle, which was soiled with
blood, and removed it. The man seemed unsure what to do with the bloody
garment, and turned as if to throw it to one side. A citizen stepped forward
quickly and took it from him as if it were a precious object.
The thought that had been hovering uncertainly in the back of Philip’s
mind now came to the foreground in an inspirational flash. The citizens were
treating Thomas like a martyr, eagerly collecting his blood and his clothes as
if they had the supernatural powers of saints’ relics. Philip had been
regarding the murder as a political defeat for the Church, but the people here
did not see it that way: they saw a martyrdom. And the death of a martyr,
while it might look like a defeat, never failed to provide inspiration and
strength to the Church in the end.

 Philip thought again of the hundreds of people who had flocked to
Kingsbridge to build the cathedral, and of the men, women and children who
had worked together half the night to put up the town wall. If such people
could be mobilized now, he thought with a mounting sense of excitement,
they might raise a cry of outrage so loud it would be heard all over the
world.

 Looking at the men and women gathered around the body, their faces
suffused with grief and horror, Philip realized that they only wanted a leader.
Was it possible?

 There was something familiar about this situation, he realized. A
mutilated corpse, a crowd of onlookers, and some soldiers in the distance:
where had he seen this before? What should happen next, he felt, was that a
small group of followers of the dead man would range themselves against all
the power and authority of a mighty empire.
Of course. That was how Christianity started.
And when he understood that, he knew what he had to do next.
He moved in front of the altar and turned to face the crowd. He still had
the broken sword in his hand. Everyone stared at him. He suffered a moment
of self-doubt. Can I do it? he thought. Can I start a movement, here and now,
that will shake the throne of England? He looked at their faces. As well as
grief and rage, he saw, in one or two expressions, a hint of hope.
He lifted the sword on high.

 “This sword killed a saint,” he began.

 There was a murmur of agreement.

 Encouraged, Philip said: “Here tonight we have witnessed a martyrdom.”
The priests and monks looked surprised. Like Philip, they had not
immediately seen the real significance of the murder they had witnessed. But
the townspeople had, and they voiced their approval.
Ken Follett - THE PILLARS OF THE EARTH

 “Each one of us must go from this place and tell what he has seen.”
Several people nodded vigorously. They were listening-but Philip wanted
more. He wanted to inspire them. Preaching had never been his forte. He
was not one of those men who could hold a crowd rapt, make them laugh
and cry, and persuade them to follow him anywhere. He did not know how
to put a tremor in his voice and make the light of glory shine from his eyes.
He was a practical, earth-bound man; and right now he needed to speak like
an angel.

 “Soon every man, woman and child in Canterbury will know that the
king’s men murdered Archbishop Thomas in the cathedral. But that’s just
the start. The news will spread all over England, and then all over
Christendom.”

 He was losing them, he could tell. There was dissatisfaction and
disappointment on some of the faces. A man called out: “But what shall we
do?”

 Philip realized they needed to take some kind of concrete action
immediately. It was not possible to call for a crusade and then send people to
bed.

 A crusade, he thought. That was an idea.
He said: “Tomorrow, I will take this sword to Rochester. The day after
tomorrow, London. Will you come with me?”
Most of them looked blank, but someone at the back called out: “Yes!”
Then one or two others voiced their agreement.
Philip raised his voice a little. “We’ll tell our story in every town and
village in England. We’ll show people the sword that killed Saint Thomas.
We’ll let them see the bloodstains on his priestly garments.” He warmed to
his theme, and let his anger show a little. “We’ll raise an outcry that will
spread throughout Christendom, yes, even as far as Rome. We’ll turn the
whole of the civilized world against the savages who perpetrated this
horrible, blasphemous crime!”

 This time most of them called out their assent. They had been waiting for
some way of expressing their emotions, and now he was giving it to them.
“This crime,” he said slowly, his voice rising to a shout, “will never-
never-be-forgotten!”

 They roared their approval.

 Suddenly he knew where to go from here. “Let us begin our crusade
now!” he said.

 “Yes!”

 “We’ll carry this sword along every street in Canterbury!”
“Yes!”
Ken Follett - THE PILLARS OF THE EARTH

 “And we’ll tell every citizen within the walls what we have witnessed
here tonight!”

 “Yes!”

 “Bring candles, and follow me!”

 Holding the sword high, he marched straight down the middle of the
cathedral.

 They followed him.

 Feeling exultant, he went through the chancel, over the crossing, and
down the nave. Some of the monks and priests walked beside him. He did
not need to look back: he could hear the footsteps of a hundred people
marching behind him. He went out of the main door.
There he had a moment of anxiety. Across the dark orchard he could see
men-at-arms ransacking the archbishop’s palace. If his followers confronted
them, the crusade might turn into a brawl when it had hardly got started.
Suddenly afraid, he turned sharply away and led the crowd through the
nearest gate into the street.

 One of the monks started a hymn. There were lamps and firelight behind
the shutters of the houses, but as the procession passed by, people opened
their doors to see what was going on. Some of them questioned the
marchers. Some joined in.

 Philip turned a corner and saw William Hamleigh.
William was standing outside a stable, and looked as if he had just taken
off his chain mail prior to mounting a horse and leaving the city. He had a
handful of men with him. They were all looking up expectantly, presumably
having heard the singing and wondered what was going on.
As the candlelit procession approached, William at first looked mystified.
Then he saw the broken sword in Philip’s hand, and comprehension dawned.
He stared in awestruck silence for a moment more, then he spoke. “Stop
this!” he shouted. “I command you to disperse!”
Nobody took any notice. The men with William looked anxious: even
with their swords they were vulnerable to a mob of more than a hundred
fervent mourners.

 William addressed Philip directly. “In the name of the king, I order you to
stop this!”

 Philip swept past him, borne forward by the press of the crowd. “Too late,
William!” he cried over his shoulder. “Too late!”
III

 The small boys came early to the hanging.
Ken Follett - THE PILLARS OF THE EARTH

 They were already there, in the market square at Shiring, throwing stones
at cats and abusing beggars and fighting one another, when Aliena arrived,
alone and on foot, wearing a cheap cloak with a hood to hide her identity.
She stood at a distance, looking at the scaffold. She had not intended to
come. She had witnessed too many hangings during the years when she had
played the role of earl. Now that she no longer had that responsibility, she
had thought she would be happy if she never saw another man hanged for
the rest of her life. But this one was different.
She was no longer acting as earl because her brother, Richard, had been
killed in Syria-not in battle, ironically, but in an earthquake. The news had
taken six months to reach her. She had not seen him for fifteen years, and
now she would never see him again.

 Up the hill, the castle gates opened, and the prisoner came out with his
escort, followed by the new earl of Shiring, Aliena’s son, Tommy.
Richard had never had children, so his heir was his nephew. The king,
stunned and enfeebled by the Becket scandal, had taken the line of least
resistance and rapidly confirmed Tommy as earl. Aliena had handed over to
the younger generation readily. She had achieved what she wanted to with
the earldom. It was once again a rich, thriving county, a land of fat sheep
and green fields and sturdy mills. Some of the larger and more progressive
landowners had followed her lead in switching to horse plowing, feeding the
horses on oats grown under the three-field system of crop rotation. In
consequence the land could feed even more people than it had under her
father’s enlightened rule.

 Tommy would be a good earl. It was what he was born to do. Jack had
refused to see it for a long time, wanting his son to be a builder; but
eventually he had been forced to admit the truth. Tommy had never been
able to cut a stone in a straight line, but he was a natural leader, and at
twenty-eight years of age he was decisive, determined, intelligent and fair-
minded. He was usually called Thomas now.
When he took over, people expected Aliena to stay at the castle, nag her
daughter-in-law and play with her grandchildren. She had laughed at them.
She liked Tommy’s wife-a pretty girl, one of the younger daughters of the
earl of Bedford-and she adored her three grandchildren, but at the age of
fifty-two she was not ready to retire. She and Jack had taken a big stone
house near the Kingsbridge Priory-in what had once been the poor quarter,
although it was no longer-and she had gone back into the wool business,
buying and selling, negotiating with all her old energy, and making money
hand over fist.
Ken Follett - THE PILLARS OF THE EARTH

 The hanging party came into the square, and Aliena emerged from her
reverie. She looked closely at the prisoner, stumbling along at the end of a
rope, his hands tied behind his back. It was William Hamleigh.
Someone in the front spat at him. The crowd in the square was large, for a
lot of people were happy to see the last of William, and even for those who
had no grudge against him it was quite something to see a former sheriff
hanged. But William had been involved in the most notorious murder
anybody could remember.

 Aliena had never known or imagined anything like the reaction to the
killing of Archbishop Thomas. The news had spread like wildfire through
the whole of Christendom, from Dublin to Jerusalem and from Toledo to
Oslo. The pope had gone into mourning. The continental half of King
Henry’s empire had been placed under interdict, which meant the churches
were closed and there were no services except baptism. In England, people
had started making a pilgrimage to Canterbury, just as if it were a shrine like
Santiago de Compostela. And there had been miracles. Water tinctured with
the martyr’s blood, and shreds of the mantle he had been wearing when he
was killed, cured sick people not just in Canterbury but all over England.
William’s men had tried to steal the corpse from the cathedral, but the
monks had been forewarned and had hidden it; and now it was secure within
a stone vault, and pilgrims had to put their heads through a hole in the wall
to kiss the marble coffin.

 It was William’s last crime. He had come scurrying back to Shiring, but
Tommy had arrested him, and accused him of sacrilege, and he had been
found guilty by Bishop Philip’s court. Normally no one would dare to
sentence a sheriff, for he was an officer of the Crown, but in this case the
reverse was true: no one, not even the king, would dare to defend one of
Becket’s killers.

 William was going to make a bad end.

 His eyes were wild and staring, his mouth was open and drooling, he was
moaning incoherently, and there was a stain on the front of his tunic where
he had wet himself.

 Aliena watched her old enemy stagger blindly toward the gallows. She
remembered the young, arrogant, heartless lad who had raped her thirty-five
years ago. It was hard to believe he had become the moaning, terrified
subhuman she saw now. Even the fat, gouty, disappointed old knight he had
been in later life was nothing like this. He began to struggle and scream as
he got closer to the scaffold. The men-at-arms pulled him along like a pig
going to the slaughterhouse. Aliena found no pity in her heart: all she could
feel was relief. William would never terrorize anyone again.
Ken Follett - THE PILLARS OF THE EARTH

 He kicked and screamed as he was lifted up onto the ox cart. He looked
like an animal, red-faced, wild and filthy; but he sounded like a child as he
gibbered and moaned and cried. It took four men to hold him while a fifth
put the noose around his neck. He struggled so much that the knot tightened
before he dropped, and he began to strangle by his own efforts. The men-at-
arms stepped back. William writhed, choking, his fat face turning purple.
Aliena stared aghast. Even at the height of her rage and hatred she had not
wished a death like this on him.

 There was no noise, now that he was choking; and the crowd stood still.
Even the small boys were silenced by the horrible sight.
Someone struck the ox’s flank with a switch and the beast moved
forward. At last William fell, but the fall did not break his neck, and he
dangled at the end of the rope, slowly suffocating. His eyes remained open.
Aliena felt he was looking at her. The grimace on his face as he hung there
writhing in agony was familiar to Aliena, and she realized that he had looked
like that when he was raping her, just before he reached his climax. The
memory stabbed her like a knife, but she would not let herself look away.
It took a long time but the crowd remained quiet throughout. His face
turned darker and darker. His agonized writhing became a mere twitching.
At last his eyes rolled up into his head, his eyelids closed, he became still,
and then, gruesomely, his tongue stuck out, black and swollen, between his
teeth.

 He was dead.

 Aliena felt drained. William had changed her life-at one time she would
have said he had ruined her life-and now he was dead, powerless to hurt
her or anyone else ever again.

 The crowd began to move away. The small boys mimicked the death
throes to one another, rolling up their eyes and poking out their tongues. A
man-at-arms climbed up on the scaffold and cut William down.
Aliena caught her son’s eye. He looked surprised to see her. He came over
immediately, and bent down to kiss her. My son, she thought; my big son.
Jack’s son. She remembered how terrified she had been that she might have
William’s child. Well, some things had turned out right.
“I thought you didn’t want to come here today,” Tommy said.
“I had to,” she said. “I had to see him dead.”
He looked startled. He did not understand, not really. She was glad. She
hoped he would never have to understand such things.
He put his arm around her and they walked out of the square together.
Aliena did not look back.

 Ken Follett - THE PILLARS OF THE EARTH

 On a hot day in high summer, Jack ate dinner with Aliena and Sally in the
cool of the north transept, up in the gallery, sitting on the scratched plaster of
his tracing floor. The sound of the monks chanting the service of sext in the
chancel was a low murmur like the rushing of a distant waterfall. They had
cold lamb chops with fresh wheat bread and a stone jug of golden beer. Jack
had spent the morning sketching the layout of the new chancel which he
would begin building next year. Sally was looking at his drawing while she
tore into a chop with her pretty white teeth. In a moment she would say
something critical about it, he knew. He glanced at Aliena. She too had read
Sally’s face and knew what was coming. They exchanged a knowing
parental look, and smiled.

 “Why do you want the east end to be rounded?” Sally said.
“I based it on the design of Saint-Denis,” Jack said.
“But is there any advantage?”

 “Yes. You can keep the pilgrims moving.”
“So you just have this row of little windows.”
Jack had thought windows would come up soon, for Sally was a glazier.
“Little windows?” he said, pretending to be indignant. “Those windows are
huge! When I first put windows that size into this church the people thought
the whole building would fall down for lack of structural support.”
“If the chancel were square-ended, you would have an enormous flat
wall,” Sally persisted. “You could put in really big windows.”
She had a point, Jack thought. With the round-ended layout the entire
chancel had to have the same continuous elevation, divided into the
traditional three layers of arcade, gallery and clerestory, all the way around.
A square end offered the chance to change the design. “There might be
another way to keep the pilgrims moving,” he said thoughtfully.
“And the rising sun would shine through the big windows,” Sally said.
Jack could imagine it. “There could be a row of tall lancets, like spears in
a rack.”

 Sally said: “Or one big round window like a rose.”
That was a stunning idea. To someone standing in the nave, looking down
the length of the church toward the east, the round window would seem like
a huge sun exploding into innumerable shards of gorgeous color. Jack could
just see it. “I wonder what theme the monks would want.”
“The Law and the Prophets,” Sally said.
He raised his eyebrows at her. “You sly vixen, you’ve already discussed
this idea with Prior Jonathan, haven’t you?”
She looked guilty, but she was saved from answering by the arrival of
Peter Chisel, a young stone carver. He was a shy, awkward man with fair
Ken Follett - THE PILLARS OF THE EARTH

 hair that fell over his eyes, but his carvings were beautiful, and Jack was
glad to have him. “What can I do for you, Peter?” he said.
“Actually, I was looking for Sally,” Peter said.
“Well, you’ve found her.”

 Sally was getting to her feet, brushing bread crumbs off the front of her
tunic. “I’ll see you later,” she said, and then she and Peter went through the
low doorway and down the spiral staircase.
Jack and Aliena looked at one another.

 “Was she blushing?” Jack said.

 “I hope so,” said Aliena. “My goodness, it’s about time she fell for
someone. She’s twenty-six years old!”

 “Well, well. I’d given up hope. I thought she was planning to be an old
maid.”

 Aliena shook her head. “Not Sally. She’s as lusty as anyone. She’s just
choosy.”

 “Is she?” Jack said. “The girls of the county aren’t queuing up to marry
Peter Chisel.”

 “The girls of the county fall for big handsome men like Tommy, who can
cut a dash on horseback and have their cloaks lined with red silk. Sally’s
different. She wants someone clever and sensitive. Peter is just right for
her.”

 Jack nodded. He had never thought of it that way but he felt intuitively
that Aliena was right. “She’s like her grandmother,” he said. “My mother
fell in love with an oddity.”

 “Sally’s like your mother, and Tommy is like my father,” Aliena said.
Jack smiled at her. She was more beautiful than ever. Her hair was
streaked with gray, and the skin of her throat was not as marble-smooth as it
used to be, but as she got older, and lost the roundness of motherhood, the
fine bones of her lovely face became more prominent, and she took on a
spare, almost structural beauty. Jack reached out and traced the line of her
jaw. “Like my flying buttresses,” he said.
She smiled.

 He ran his hand down her neck and across her bosom. Her breasts had
changed, too. He remembered when they had stuck out from her chest as if
they were weightless, the nipples pointing up. Then, when she was pregnant,
they had become even bigger, and the nipples had grown larger. Now they
were lower and softer, and they swung delightfully from side to side when
she walked. He had loved them through all their changes. He wondered what
they would be like when she was old. Would they become shriveled and
Ken Follett - THE PILLARS OF THE EARTH

 wrinkled? I’ll probably love them even then, he thought. He felt her nipple
harden under his touch. He leaned forward to kiss her lips.
“Jack, you’re in church,” she murmured.
“Never mind,” he said, and he ran his hand over her belly to her groin.
There was a footstep on the stair.

 He pulled away guiltily.

 She grinned at his discomfiture. “That’s God’s judgment on you,” she
said irreverently.

 “I’ll see to you later,” he whispered in a mock-threatening tone.
The footsteps reached the top of the stair and Prior Jonathan emerged. He
greeted them both solemnly. He looked grave. “There’s something I want
you to hear, Jack,” he said. “Will you come to the cloisters?”
“Of course.” Jack got to his feet.

 Jonathan went back down the spiral staircase.
Jack paused at the doorway and pointed a threatening finger at Aliena.
“Later,” he said.

 “Promise?” she said with a grin.

 Jack followed Jonathan down the stairs and through the church to the door
in the south transept that led into the cloisters. They went along the north
walk, past the schoolboys with their wax tablets, and stopped at the corner.
With an inclination of his head Jonathan directed Jack’s attention to a monk
sitting alone on a stone ledge halfway down the west walk. The monk’s
hood was up, covering his face, but as they paused, the man turned, looked
up, and then quickly averted his gaze.

 Jack took an involuntary step back.

 The monk was Waleran Bigod.

 Jack said angrily: “What’s that devil doing here?”
“Preparing to meet his Maker,” Jonathan said.
Jack frowned. “I don’t understand.”

 “He’s a broken man,” Jonathan said. “He’s got no position, no power and
no friends. He’s realized that God doesn’t want him to be a great and
powerful bishop. He’s seen the error of his ways. He came here, on foot, and
begged to be admitted as a humble monk, to spend the rest of his days
asking God’s forgiveness for his sins.”
“I find that hard to believe,” said Jack.
“So did I, at first,” said Jonathan. “But in the end I realized that he has
always been a genuinely God-fearing man.”
Jack looked skeptical.
Ken Follett - THE PILLARS OF THE EARTH

 “I really think he was devout. He just made one crucial mistake: he
believed that the end justifies the means in the service of God. That
permitted him to do anything.”

 “Including conspiring to murder an archbishop!”
Jonathan held up his hands in a defensive gesture. “God must punish him
for that-not I.”

 Jack shrugged. It was the kind of thing Philip would have said. Jack saw
no reason to let Waleran live in the priory. However, that was the way of
monks. “Why did you want me to see him?”
“He wants to tell you why they hanged your father.”
Jack suddenly felt cold.

 Waleran was sitting as still as a stone, gazing into space. He was barefoot.
The fragile white ankles of an old man were visible below the hem of his
homespun habit. Jack realized that Waleran was no longer frightening. He
was feeble, defeated and sad.

 Jack walked slowly forward and sat down on the bench a yard away from
Waleran.

 “The old King Henry was too strong,” Waleran said without preamble.
“Some of the barons didn’t like it-they were too restricted. They wanted a
weaker king next time. But Henry had a son, William.”
All this was ancient history. “That was before I was born,” Jack said.
“Your father died before you were born,” Waleran said, with just a hint of
his old superciliousness.

 Jack nodded. “Go on, then.”

 “A group of barons decided to kill Henry’s son, William. Their thinking
was that if the succession was in doubt, they would have more influence
over the choice of the new king.”

 Jack studied Waleran’s pale, thin face, searching for evidence of guile.
The old man just looked weary, beaten and remorseful. If he was up to
something, Jack could see no sign of it. “But William died in the wreck of
the White Ship,” Jack said.

 “That shipwreck was no accident,” Waleran said.
Jack was jolted. Could this be true? The heir to the throne, murdered just
because a group of barons wanted a weak monarchy? But it was no more
shocking than the murder of an archbishop. “Go on,” he said.
“The barons’ men scuttled the ship and escaped in a boat. Everybody else
drowned, except for one man who clung to a spar and floated ashore.”
“That was my father,” Jack said. He was beginning to see where this was
leading.
Ken Follett - THE PILLARS OF THE EARTH

 Waleran’s face was white and his lips were bloodless. He spoke without
emotion, and did not meet Jack’s eyes. “He was beached near a castle that
belonged to one of the conspirators, and they caught him. The man had no
interest in exposing them. Indeed, he never realized that the ship had been
scuttled. But he had seen things which would have revealed the truth to
others, if he had been allowed to go free and talk about his experience. So
they kidnapped him, brought him to England, and put him in the care of
some people they could trust.”

 Jack felt profoundly sad. All his father had ever wanted to do was
entertain people, Mother said. But there was something strange about
Waleran’s story. “Why didn’t they kill him right away?” Jack said.
“They should have,” Waleran said unemotionally. “But he was an
innocent man, a jongleur, someone who gave everyone pleasure. They
couldn’t bring themselves to do it.” He gave a mirthless smile. “Even the
most ruthless people have some scruples, ultimately.”
“Then why did they change their minds?”
“Because eventually he became dangerous, even here. At first he
threatened no one-he couldn’t even speak English. But he learned, of
course, and he began to make friends. So they locked him in the prison cell
below the dormitory. Then people began to ask why he was locked away. He
became an embarrassment. They realized they would never rest easy while
he was alive. So in the end they told us to kill him.”
So easy, thought Jack. “But why did you obey them?”
“We were ambitious, all three of us,” Waleran said, and for the first time
his face showed emotion, as his mouth twisted in a grimace of remorse.
“Percy Hamleigh, Prior James, and me. Your mother told the truth-we all
were rewarded. I became an archdeacon, and my career in the church was
off to a splendid start. Percy Hamleigh became a substantial landowner.
Prior James got a useful addition to the priory property.”
“And the barons?”

 “After the shipwreck, Henry was attacked, in the following three years, by
Fulk of Anjou, William Clito in Normandy, and the king of France. For a
while he looked very vulnerable. But he defeated his enemies and ruled for
another ten years. However, the anarchy the barons wanted did come in the
end, when Henry died without a male heir, and Stephen came to the throne.
While the civil war raged for the next two decades, the barons ruled like
kings in their own territories, with no central authority to curb them.”
“And my father died for that.”

 “Even that turned sour. Most of those barons died in the fighting, and
some of their sons did too. And the little lies we had told in this part of the
Ken Follett - THE PILLARS OF THE EARTH

 country, to get your father killed, eventually came back to haunt us. Your
mother cursed us, after the hanging, and she cursed us well. Prior James was
destroyed by the knowledge of what he had done, as Remigius said at the
nepotism trial. Percy Hamleigh died before the truth came out, but his son
was hanged. And look at me: my act of perjury was thrown back at me
almost fifty years later, and it ended my career.” Waleran was looking gray-
faced and exhausted, as if his rigid self-control was a terrible strain. “We
were all afraid of your mother, because we weren’t sure what she knew. In
the end it wasn’t much at all, but it was enough.”
Jack felt as drained as Waleran appeared. At last he had learned the truth
about his father, something he had wanted all his life. Now he could not feel
angry or vengeful. He had never known his real father, but he had had Tom,
who had given him the love of buildings which had been the second greatest
passion of his life.

 Jack stood up. The events were all too far in the past to make him weep.
So much had happened since then, and most of it had been good.
He looked down at the old, sorry man sitting on the bench. Ironically, it
was Waleran who was now suffering the bitterness of regret. Jack pitied
him. How terrible, Jack thought, to be old and know that your life has been
wasted. Waleran looked up, and their eyes met for the first time. Waleran
flinched and turned away, as if his face had been slapped. For a moment
Jack could read the other man’s mind, and he realized that Waleran had seen
the pity in his eyes.

 And for Waleran, the pity of his enemies was the worst humiliation of all.
IV

 Philip stood at the West Gate of the ancient Christian city of Canterbury,
wearing the full, gorgeously-colored regalia of an English bishop, and
carrying a jeweled crozier worth a king’s ransom. It was pouring with rain.
He was sixty-six years of age, and the rain chilled his old bones. This was
the last time he would venture so far from home. But he would not have
missed this day for all the world. In a way, today’s ceremony would crown
his life’s work.

 It was three and a half years after the historic murder of Archbishop
Thomas. In that short span of time the mystical cult of Thomas Becket had
swept the world. Philip had had no idea of what he was starting when he led
that small candlelit procession through the streets of Canterbury. The pope
had made Thomas a saint with almost indecent speed. There was even a new
order of monk-knights in the Holy Land called the Knights of Saint Thomas
Ken Follett - THE PILLARS OF THE EARTH

 of Acre. King Henry had not been able to fight such a powerful popular
movement. It was far too strong for any one individual to withstand.
For Philip, the importance of the whole phenomenon lay in what it
demonstrated about the power of the State. The death of Thomas had shown
that, in a conflict between the Church and the Crown, the monarch could
always prevail by the use of brute force. But the cult of Saint Thomas proved
that such a victory would always be a hollow one. The power of a king was
not absolute, after all: it could be restrained by the will of the people. This
change had taken place within Philip’s lifetime. He had not merely
witnessed it, he had helped to bring it about. And today’s ceremony would
commemorate that.

 A stocky man with a large head was walking toward the city out of the
mist of rain. He wore no boots or hat. At some distance behind him followed
a large group of people on horseback.

 The man was King Henry.

 The crowd was as quiet as a funeral while the rain-drenched king walked
through the mud to the city gate.

 Philip stepped into the road, according to the prearranged plan, and
walked in front of the barefoot king, leading the way to the cathedral. Henry
followed with head bowed, his normally jaunty gait rigidly controlled, his
posture a picture of penitence. Awestruck townspeople gazed on in silence
as the king of England humbled himself before their eyes. The king’s
entourage followed at a distance.

 Philip led him slowly through the cathedral gate. The mighty doors of the
splendid church were open wide. They went in, a solemn procession of two
people that was the culmination of the political crisis of the century. The
nave was packed. The crowd parted to let them through. People spoke in
whispers, stunned by the sight of the proudest king in Christendom, soaking
wet, walking into church like a beggar.
They went slowly along the nave and down the steps into the crypt. There,
beside the new tomb of the martyr, the monks of Canterbury were waiting,
along with the greatest and most powerful bishops and abbots of the realm.
The king knelt on the floor.

 His courtiers came into the crypt behind him. In front of everyone, Henry
of England, second of that name, confessed his sins, and said he had been
the unwitting cause of the murder of Saint Thomas.
When he had confessed he took off his cloak. Beneath it he wore a green
tunic and a hair shirt. He knelt down again, bending his back.
The bishop of London flexed a cane.

 The king was to be whipped.
Ken Follett - THE PILLARS OF THE EARTH

 He would get five strokes from each priest and three from each monk
present. The strokes, would be symbolic, of course: since there were eighty
monks present a real beating from each of them would have killed him.
The bishop of London touched the king’s back five times lightly with the
cane. Then he turned and handed the cane to Philip, bishop of Kingsbridge.
Philip stepped forward to whip the king. He was glad he had lived to see
this. After today, he thought, the world will never be quite the same.
THE END.
Ken Follett - THE PILLARS OF THE EARTH
Acknowledgements

 I owe special thanks to

 Jean Gimpel, Geoffrey Hindley,

 Warren Hollister and

 Margaret Wade Labarge

 for giving me the benefit

 of their encyclopedic knowledge

 of the Middle Ages.

 I also thank Ian and Marjory Chapman

 for patience, encouragement

 and inspiration.
Ken Follett - THE PILLARS OF THE EARTH
About The Author
KEN FOLLETT lives in London with his wife,

 Barbara, and children. He was only twenty-seven
when he wrote Eye of the Needle. Since then he
has written five more international best sellers.
Published shortly after his fortieth birthday, The
Pillars of the Earth is the culmination of a lifelong

 fascination with the astonishing Gothic cathedrals
and the turbulent era that produced them.

OEBPS/OEBPS/cover.jpg
S| #1 NEW YORK TIMES BESTSEKLING
AUTHOR OF JACKDAWS

