Treasure Island
Stevenson, Robert Louis
Published: 1883
1
About Stevenson:
Robert
Louis
(Balfour)
Stevenson
(November
13,
1850–December 3, 1894), was a Scottish novelist, poet, and
travel writer, and a leading representative of Neo-romanticism
in English literature. He was the man who "seemed to pick the
right word up on the point of his pen, like a man playing
spillikins", as G. K. Chesterton put it. He was also greatly admired by many authors, including Jorge Luis Borges, Ernest
Hemingway, Rudyard Kipling and Vladimir Nabokov. Most
modernist writers dismissed him, however, because he was
popular and did not write within their narrow definition of lit-
erature. It is only recently that critics have begun to look bey-
ond Stevenson's popularity and allow him a place in the canon.
Source: Wikipedia
2
Part 1
The Old Buccaneer
3
1
Chapter
The Old Sea-dog at the Admiral Benbow
S quireTrelawney,Dr.Livesey,andtherestofthesegentle-
men having asked me to write down the whole particulars
about Treasure Island, from the beginning to the end, keeping
nothing back but the bearings of the island, and that only be-
cause there is still treasure not yet lifted, I take up my pen in
the year of grace 17—, and go back to the time when my father
kept the Admiral Benbow inn and the brown old seaman with
the sabre cut first took up his lodging under our roof. I remem-
ber him as if it were yesterday, as he came plodding to the inn
door, his sea-chest following behind him in a hand-barrow—a
tall, strong, heavy, nut-brown man, his tarry pigtail falling over
the shoulder of his soiled blue coat, his hands ragged and
scarred, with black, broken nails, and the sabre cut across one
cheek, a dirty, livid white. I remember him looking round the
cover and whistling to himself as he did so, and then breaking
out in that old sea-song that he sang so often afterwards:
"Fifteen men on the dead man's chest—
Yo-ho-ho, and a bottle of rum!"
in the high, old tottering voice that seemed to have been
tuned and broken at the capstan bars. Then he rapped on the
door with a bit of stick like a handspike that he carried, and
when my father appeared, called roughly for a glass of rum.
This, when it was brought to him, he drank slowly, like a con-
noisseur, lingering on the taste and still looking about him at
the cliffs and up at our signboard.
"This is a handy cove," says he at length; "and a pleasant sittyated grog-shop. Much company, mate?" My father told him
no, very little company, the more was the pity.
4
"Well, then," said he, "this is the berth for me. Here you, matey," he cried to the man who trundled the barrow; "bring up alongside and help up my chest. I'll stay here a bit," he continued. "I'm a plain man; rum and bacon and eggs is what I
want, and that head up there for to watch ships off. What you
mought call me? You mought call me captain. Oh, I see what
you're at—there"; and he threw down three or four gold pieces
on the threshold. "You can tell me when I've worked through
that," says he, looking as fierce as a commander.
And indeed bad as his clothes were and coarsely as he spoke,
he had none of the appearance of a man who sailed before the
mast, but seemed like a mate or skipper accustomed to be
obeyed or to strike. The man who came with the barrow told us
the mail had set him down the morning before at the Royal Ge-
orge, that he had inquired what inns there were along the
coast, and hearing ours well spoken of, I suppose, and de-
scribed as lonely, had chosen it from the others for his place of
residence. And that was all we could learn of our guest.
He was a very silent man by custom. All day he hung round
the cove or upon the cliffs with a brass telescope; all evening
he sat in a corner of the parlour next the fire and drank rum
and water very strong. Mostly he would not speak when
spoken to, only look up sudden and fierce and blow through his
nose like a fog-horn; and we and the people who came about
our house soon learned to let him be. Every day when he came
back from his stroll he would ask if any seafaring men had
gone by along the road. At first we thought it was the want of
company of his own kind that made him ask this question, but
at last we began to see he was desirous to avoid them. When a
seaman did put up at the Admiral Benbow (as now and then
some did, making by the coast road for Bristol) he would look
in at him through the curtained door before he entered the
parlour; and he was always sure to be as silent as a mouse
when any such was present. For me, at least, there was no
secret about the matter, for I was, in a way, a sharer in his
alarms. He had taken me aside one day and promised me a sil-
ver fourpenny on the first of every month if I would only keep
my "weather-eye open for a seafaring man with one leg" and let him know the moment he appeared. Often enough when the
first of the month came round and I applied to him for my
5
wage, he would only blow through his nose at me and stare me down, but before the week was out he was sure to think better
of it, bring me my four-penny piece, and repeat his orders to
look out for "the seafaring man with one leg."
How that personage haunted my dreams, I need scarcely tell
you. On stormy nights, when the wind shook the four corners
of the house and the surf roared along the cove and up the
cliffs, I would see him in a thousand forms, and with a thou-
sand diabolical expressions. Now the leg would be cut off at
the knee, now at the hip; now he was a monstrous kind of a
creature who had never had but the one leg, and that in the
middle of his body. To see him leap and run and pursue me
over hedge and ditch was the worst of nightmares. And alto-
gether I paid pretty dear for my monthly fourpenny piece, in
the shape of these abominable fancies.
But though I was so terrified by the idea of the seafaring man
with one leg, I was far less afraid of the captain himself than
anybody else who knew him. There were nights when he took a
deal more rum and water than his head would carry; and then
he would sometimes sit and sing his wicked, old, wild sea-
songs, minding nobody; but sometimes he would call for
glasses round and force all the trembling company to listen to
his stories or bear a chorus to his singing. Often I have heard
the house shaking with "Yo-ho-ho, and a bottle of rum," all the neighbours joining in for dear life, with the fear of death upon
them, and each singing louder than the other to avoid remark.
For in these fits he was the most overriding companion ever
known; he would slap his hand on the table for silence all
round; he would fly up in a passion of anger at a question, or
sometimes because none was put, and so he judged the com-
pany was not following his story. Nor would he allow anyone to
leave the inn till he had drunk himself sleepy and reeled off to
bed.
His stories were what frightened people worst of all. Dread-
ful stories they were—about hanging, and walking the plank,
and storms at sea, and the Dry Tortugas, and wild deeds and
places on the Spanish Main. By his own account he must have
lived his life among some of the wickedest men that God ever
allowed upon the sea, and the language in which he told these
stories shocked our plain country people almost as much as the
6
crimes that he described. My father was always saying the inn would be ruined, for people would soon cease coming there to
be tyrannized over and put down, and sent shivering to their
beds; but I really believe his presence did us good. People were
frightened at the time, but on looking back they rather liked it;
it was a fine excitement in a quiet country life, and there was
even a party of the younger men who pretended to admire him,
calling him a "true sea-dog" and a "real old salt" and such like names, and saying there was the sort of man that made England terrible at sea.
In one way, indeed, he bade fair to ruin us, for he kept on
staying week after week, and at last month after month, so that
all the money had been long exhausted, and still my father nev-
er plucked up the heart to insist on having more. If ever he
mentioned it, the captain blew through his nose so loudly that
you might say he roared, and stared my poor father out of the
room. I have seen him wringing his hands after such a rebuff,
and I am sure the annoyance and the terror he lived in must
have greatly hastened his early and unhappy death.
All the time he lived with us the captain made no change
whatever in his dress but to buy some stockings from a
hawker. One of the cocks of his hat having fallen down, he let
it hang from that day forth, though it was a great annoyance
when it blew. I remember the appearance of his coat, which he
patched himself upstairs in his room, and which, before the
end, was nothing but patches. He never wrote or received a
letter, and he never spoke with any but the neighbours, and
with these, for the most part, only when drunk on rum. The
great sea-chest none of us had ever seen open.
He was only once crossed, and that was towards the end,
when my poor father was far gone in a decline that took him
off. Dr. Livesey came late one afternoon to see the patient,
took a bit of dinner from my mother, and went into the parlour
to smoke a pipe until his horse should come down from the
hamlet, for we had no stabling at the old Benbow. I followed
him in, and I remember observing the contrast the neat, bright
doctor, with his powder as white as snow and his bright, black
eyes and pleasant manners, made with the coltish country folk,
and above all, with that filthy, heavy, bleared scarecrow of a
pirate of ours, sitting, far gone in rum, with his arms on the
7
table. Suddenly he—the captain, that is—began to pipe up his eternal song:
"Fifteen men on the dead man's chest—
Yo-ho-ho, and a bottle of rum!
Drink and the devil had done for the rest—
Yo-ho-ho, and a bottle of rum!"
At first I had supposed "the dead man's chest" to be that identical big box of his upstairs in the front room, and the
thought had been mingled in my nightmares with that of the
one-legged seafaring man. But by this time we had all long
ceased to pay any particular notice to the song; it was new,
that night, to nobody but Dr. Livesey, and on him I observed it
did not produce an agreeable effect, for he looked up for a mo-
ment quite angrily before he went on with his talk to old
Taylor, the gardener, on a new cure for the rheumatics. In the
meantime, the captain gradually brightened up at his own mu-
sic, and at last flapped his hand upon the table before him in a
way we all knew to mean silence. The voices stopped at once,
all but Dr. Livesey's; he went on as before speaking clear and
kind and drawing briskly at his pipe between every word or
two. The captain glared at him for a while, flapped his hand
again, glared still harder, and at last broke out with a villain-
ous, low oath, "Silence, there, between decks!"
"Were you addressing me, sir?" says the doctor; and when
the ruffian had told him, with another oath, that this was so, "I have only one thing to say to you, sir," replies the doctor, "that if you keep on drinking rum, the world will soon be quit of a
very dirty scoundrel!"
The old fellow's fury was awful. He sprang to his feet, drew
and opened a sailor's clasp-knife, and balancing it open on the
palm of his hand, threatened to pin the doctor to the wall.
The doctor never so much as moved. He spoke to him as be-
fore, over his shoulder and in the same tone of voice, rather
high, so that all the room might hear, but perfectly calm and
steady: "If you do not put that knife this instant in your pocket, I promise, upon my honour, you shall hang at the next assizes."
8
Then followed a battle of looks between them, but the captain soon knuckled under, put up his weapon, and resumed his
seat, grumbling like a beaten dog.
"And now, sir," continued the doctor, "since I now know there's such a fellow in my district, you may count I'll have an
eye upon you day and night. I'm not a doctor only; I'm a magis-
trate; and if I catch a breath of complaint against you, if it's
only for a piece of incivility like tonight's, I'll take effectual
means to have you hunted down and routed out of this. Let that
suffice."
Soon after, Dr. Livesey's horse came to the door and he rode
away, but the captain held his peace that evening, and for
many evenings to come.
9
2
Chapter
Black Dog Appears and Disappears
I twasnotverylongafterthisthatthereoccurredthefirstof
the mysterious events that rid us at last of the captain,
though not, as you will see, of his affairs. It was a bitter cold
winter, with long, hard frosts and heavy gales; and it was plain
from the first that my poor father was little likely to see the
spring. He sank daily, and my mother and I had all the inn
upon our hands, and were kept busy enough without paying
much regard to our unpleasant guest.
It was one January morning, very early—a pinching, frosty
morning—the cove all grey with hoar-frost, the ripple lapping
softly on the stones, the sun still low and only touching the hill-
tops and shining far to seaward. The captain had risen earlier
than usual and set out down the beach, his cutlass swinging
under the broad skirts of the old blue coat, his brass telescope
under his arm, his hat tilted back upon his head. I remember
his breath hanging like smoke in his wake as he strode off, and
the last sound I heard of him as he turned the big rock was a
loud snort of indignation, as though his mind was still running
upon Dr. Livesey.
Well, mother was upstairs with father and I was laying the
breakfast-table against the captain's return when the parlour
door opened and a man stepped in on whom I had never set my
eyes before. He was a pale, tallowy creature, wanting two fin-
gers of the left hand, and though he wore a cutlass, he did not
look much like a fighter. I had always my eye open for seafar-
ing men, with one leg or two, and I remember this one puzzled
me. He was not sailorly, and yet he had a smack of the sea
about him too. I asked him what was for his service, and he
said he would take rum; but as I was going out of the room to
10
fetch it, he sat down upon a table and motioned me to draw near. I paused where I was, with my napkin in my hand.
"Come here, sonny," says he. "Come nearer here."
I took a step nearer.
"Is this here table for my mate Bill?" he asked with a kind of leer.
I told him I did not know his mate Bill, and this was for a per-
son who stayed in our house whom we called the captain.
"Well," said he, "my mate Bill would be called the captain, as like as not. He has a cut on one cheek and a mighty pleasant
way with him, particularly in drink, has my mate Bill. We'll put
it, for argument like, that your captain has a cut on one
cheek—and we'll put it, if you like, that that cheek's the right
one. Ah, well! I told you. Now, is my mate Bill in this here
house?"
I told him he was out walking.
"Which way, sonny? Which way is he gone?"
And when I had pointed out the rock and told him how the
captain was likely to return, and how soon, and answered a few
other questions, "Ah," said he, "this'll be as good as drink to my mate Bill."
The expression of his face as he said these words was not at
all pleasant, and I had my own reasons for thinking that the
stranger was mistaken, even supposing he meant what he said.
But it was no affair of mine, I thought; and besides, it was diffi-
cult to know what to do. The stranger kept hanging about just
inside the inn door, peering round the corner like a cat waiting
for a mouse. Once I stepped out myself into the road, but he
immediately called me back, and as I did not obey quick
enough for his fancy, a most horrible change came over his tal-
lowy face, and he ordered me in with an oath that made me
jump. As soon as I was back again he returned to his former
manner, half fawning, half sneering, patted me on the
shoulder, told me I was a good boy and he had taken quite a
fancy to me. "I have a son of my own," said he, "as like you as two blocks, and he's all the pride of my 'art. But the great thing
for boys is discipline, sonny—discipline. Now, if you had sailed
along of Bill, you wouldn't have stood there to be spoke to
twice—not you. That was never Bill's way, nor the way of sich
as sailed with him. And here, sure enough, is my mate Bill,
11
with a spy-glass under his arm, bless his old 'art, to be sure.
You and me'll just go back into the parlour, sonny, and get be-
hind the door, and we'll give Bill a little surprise—bless his 'art, I say again.
So saying, the stranger backed along with me into the par-
lour and put me behind him in the corner so that we were both
hidden by the open door. I was very uneasy and alarmed, as
you may fancy, and it rather added to my fears to observe that
the stranger was certainly frightened himself. He cleared the
hilt of his cutlass and loosened the blade in the sheath; and all
the time we were waiting there he kept swallowing as if he felt
what we used to call a lump in the throat.
At last in strode the captain, slammed the door behind him,
without looking to the right or left, and marched straight
across the room to where his breakfast awaited him.
"Bill," said the stranger in a voice that I thought he had tried to make bold and big.
The captain spun round on his heel and fronted us; all the
brown had gone out of his face, and even his nose was blue; he
had the look of a man who sees a ghost, or the evil one, or
something worse, if anything can be; and upon my word, I felt
sorry to see him all in a moment turn so old and sick.
"Come, Bill, you know me; you know an old shipmate, Bill,
surely," said the stranger.
The captain made a sort of gasp.
"Black Dog!" said he.
"And who else?" returned the other, getting more at his ease.
"Black Dog as ever was, come for to see his old shipmate Billy, at the Admiral Benbow inn. Ah, Bill, Bill, we have seen a sight
of times, us two, since I lost them two talons," holding up his mutilated hand.
"Now, look here," said the captain; "you've run me down; here I am; well, then, speak up; what is it?"
"That's you, Bill," returned Black Dog, "you're in the right of it, Billy. I'll have a glass of rum from this dear child here, as
I've took such a liking to; and we'll sit down, if you please, and
talk square, like old shipmates."
When I returned with the rum, they were already seated on
either side of the captain's breakfast-table—Black Dog next to
12
the door and sitting sideways so as to have one eye on his old shipmate and one, as I thought, on his retreat.
He bade me go and leave the door wide open. "None of your
keyholes for me, sonny," he said; and I left them together and retired into the bar.
"For a long time, though I certainly did my best to listen, I
could hear nothing but a low gattling; but at last the voices
began to grow higher, and I could pick up a word or two,
mostly oaths, from the captain.
"No, no, no, no; and an end of it!" he cried once. And again,
"If it comes to swinging, swing all, say I."
Then all of a sudden there was a tremendous explosion of
oaths and other noises—the chair and table went over in a
lump, a clash of steel followed, and then a cry of pain, and the
next instant I saw Black Dog in full flight, and the captain hotly
pursuing, both with drawn cutlasses, and the former streaming
blood from the left shoulder. Just at the door the captain aimed
at the fugitive one last tremendous cut, which would certainly
have split him to the chine had it not been intercepted by our
big signboard of Admiral Benbow. You may see the notch on
the lower side of the frame to this day.
That blow was the last of the battle. Once out upon the road,
Black Dog, in spite of his wound, showed a wonderful clean
pair of heels and disappeared over the edge of the hill in half a
minute. The captain, for his part, stood staring at the sign-
board like a bewildered man. Then he passed his hand over his
eyes several times and at last turned back into the house.
"Jim," says he, "rum"; and as he spoke, he reeled a little, and caught himself with one hand against the wall.
"Are you hurt?" cried I.
"Rum," he repeated. "I must get away from here. Rum!
Rum!"
I ran to fetch it, but I was quite unsteadied by all that had
fallen out, and I broke one glass and fouled the tap, and while I
was still getting in my own way, I heard a loud fall in the par-
lour, and running in, beheld the captain lying full length upon
the floor. At the same instant my mother, alarmed by the cries
and fighting, came running downstairs to help me. Between us
we raised his head. He was breathing very loud and hard, but
his eyes were closed and his face a horrible colour.
13
"Dear, deary me," cried my mother, "what a disgrace upon the house! And your poor father sick!"
In the meantime, we had no idea what to do to help the cap-
tain, nor any other thought but that he had got his death-hurt
in the scuffle with the stranger. I got the rum, to be sure, and
tried to put it down his throat, but his teeth were tightly shut
and his jaws as strong as iron. It was a happy relief for us
when the door opened and Doctor Livesey came in, on his visit
to my father.
"Oh, doctor," we cried, "what shall we do? Where is he wounded?"
"Wounded? A fiddle-stick's end!" said the doctor. "No more wounded than you or I. The man has had a stroke, as I warned
him. Now, Mrs. Hawkins, just you run upstairs to your husband
and tell him, if possible, nothing about it. For my part, I must
do my best to save this fellow's trebly worthless life; Jim, you
get me a basin."
When I got back with the basin, the doctor had already
ripped up the captain's sleeve and exposed his great sinewy
arm. It was tattooed in several places. "Here's luck," "A fair wind," and "Billy Bones his fancy," were very neatly and clearly executed on the forearm; and up near the shoulder there was a
sketch of a gallows and a man hanging from it—done, as I
thought, with great spirit.
"Prophetic," said the doctor, touching this picture with his finger. "And now, Master Billy Bones, if that be your name,
we'll have a look at the colour of your blood. Jim," he said, "are you afraid of blood?"
"No, sir," said I.
"Well, then," said he, "you hold the basin"; and with that he took his lancet and opened a vein.
A great deal of blood was taken before the captain opened
his eyes and looked mistily about him. First he recognized the
doctor with an unmistakable frown; then his glance fell upon
me, and he looked relieved. But suddenly his colour changed,
and he tried to raise himself, crying, "Where's Black Dog?"
"There is no Black Dog here," said the doctor, "except what you have on your own back. You have been drinking rum; you
have had a stroke, precisely as I told you; and I have just, very
14
much against my own will, dragged you headforemost out of the grave. Now, Mr. Bones—"
"That's not my name," he interrupted.
"Much I care," returned the doctor. "It's the name of a buccaneer of my acquaintance; and I call you by it for the sake of
shortness, and what I have to say to you is this; one glass of
rum won't kill you, but if you take one you'll take another and
another, and I stake my wig if you don't break off short, you'll
die—do you understand that?—die, and go to your own place,
like the man in the Bible. Come, now, make an effort. I'll help
you to your bed for once."
Between us, with much trouble, we managed to hoist him up-
stairs, and laid him on his bed, where his head fell back on the
pillow as if he were almost fainting.
"Now, mind you," said the doctor, "I clear my con-
science—the name of rum for you is death."
And with that he went off to see my father, taking me with
him by the arm.
"This is nothing," he said as soon as he had closed the door.
"I have drawn blood enough to keep him quiet awhile; he
should lie for a week where he is—that is the best thing for him
and you; but another stroke would settle him."
15
3
Chapter
The Black Spot
A bout noon I stopped at the captain's door with some cool-
ing drinks and medicines. He was lying very much as we
had left him, only a little higher, and he seemed both weak and
excited.
"Jim," he said, "you're the only one here that's worth anything, and you know I've been always good to you. Never a
month but I've given you a silver fourpenny for yourself. And
now you see, mate, I'm pretty low, and deserted by all; and Jim,
you'll bring me one noggin of rum, now, won't you, matey?"
"The doctor—" I began.
But he broke in cursing the doctor, in a feeble voice but
heartily. "Doctors is all swabs," he said; "and that doctor there, why, what do he know about seafaring men? I been in places
hot as pitch, and mates dropping round with Yellow Jack, and
the blessed land a-heaving like the sea with earthquakes—what
to the doctor know of lands like that?—and I lived on rum, I tell
you. It's been meat and drink, and man and wife, to me; and if
I'm not to have my rum now I'm a poor old hulk on a lee shore,
my blood'll be on you, Jim, and that doctor swab"; and he ran
on again for a while with curses. "Look, Jim, how my fingers
fidges," he continued in the pleading tone. "I can't keep 'em still, not I. I haven't had a drop this blessed day. That doctor's
a fool, I tell you. If I don't have a drain o' rum, Jim, I'll have the horrors; I seen some on 'em already. I seen old Flint in the
corner there, behind you; as plain as print, I seen him; and if I
get the horrors, I'm a man that has lived rough, and I'll raise
Cain. Your doctor hisself said one glass wouldn't hurt me. I'll
give you a golden guinea for a noggin, Jim."
He was growing more and more excited, and this alarmed me
for my father, who was very low that day and needed quiet;
16
besides, I was reassured by the doctor's words, now quoted to me, and rather offended by the offer of a bribe.
"I want none of your money," said I, "but what you owe my father. I'll get you one glass, and no more."
When I brought it to him, he seized it greedily and drank it
out.
"Aye, aye," said he, "that's some better, sure enough. And now, matey, did that doctor say how long I was to lie here in
this old berth?"
"A week at least," said I.
"Thunder!" he cried. "A week! I can't do that; they'd have the black spot on me by then. The lubbers is going about to get the
wind of me this blessed moment; lubbers as couldn't keep what
they got, and want to nail what is another's. Is that seamanly
behaviour, now, I want to know? But I'm a saving soul. I never
wasted good money of mine, nor lost it neither; and I'll trick
'em again. I'm not afraid on 'em. I'll shake out another reef,
matey, and daddle 'em again."
As he was thus speaking, he had risen from bed with great
difficulty, holding to my shoulder with a grip that almost made
me cry out, and moving his legs like so much dead weight. His
words, spirited as they were in meaning, contrasted sadly with
the weakness of the voice in which they were uttered. He
paused when he had got into a sitting position on the edge.
"That doctor's done me," he murmured. "My ears is singing.
Lay me back."
Before I could do much to help him he had fallen back again
to his former place, where he lay for a while silent.
"Jim," he said at length, "you saw that seafaring man today?"
"Black Dog?" I asked.
"Ah! Black Dog," says he. "He's a bad un; but there's worse that put him on. Now, if I can't get away nohow, and they tip
me the black spot, mind you, it's my old sea-chest they're after;
you get on a horse—you can, can't you? Well, then, you get on
a horse, and go to—well, yes, I will!—to that eternal doctor
swab, and tell him to pipe all hands—magistrates and
sich—and he'll lay 'em aboard at the Admiral Benbow—all old
Flint's crew, man and boy, all on 'em that's left. I was first
mate, I was, old Flint's first mate, and I'm the on'y one as
knows the place. He gave it me at Savannah, when he lay a-
17
dying, like as if I was to now, you see. But you won't peach unless they get the black spot on me, or unless you see that Black
Dog again or a seafaring man with one leg, Jim—him above
all."
"But what is the black spot, captain?" I asked.
"That's a summons, mate. I'll tell you if they get that. But you keep your weather-eye open, Jim, and I'll share with you
equals, upon my honour."
He wandered a little longer, his voice growing weaker; but
soon after I had given him his medicine, which he took like a
child, with the remark, "If ever a seaman wanted drugs, it's
me," he fell at last into a heavy, swoon-like sleep, in which I left him. What I should have done had all gone well I do not know.
Probably I should have told the whole story to the doctor, for I
was in mortal fear lest the captain should repent of his confes-
sions and make an end of me. But as things fell out, my poor
father died quite suddenly that evening, which put all other
matters on one side. Our natural distress, the visits of the
neighbours, the arranging of the funeral, and all the work of
the inn to be carried on in the meanwhile kept me so busy that
I had scarcely time to think of the captain, far less to be afraid
of him.
He got downstairs next morning, to be sure, and had his
meals as usual, though he ate little and had more, I am afraid,
than his usual supply of rum, for he helped himself out of the
bar, scowling and blowing through his nose, and no one dared
to cross him. On the night before the funeral he was as drunk
as ever; and it was shocking, in that house of mourning, to
hear him singing away at his ugly old sea-song; but weak as he
was, we were all in the fear of death for him, and the doctor
was suddenly taken up with a case many miles away and was
never near the house after my father's death. I have said the
captain was weak, and indeed he seemed rather to grow weak-
er than regain his strength. He clambered up and down stairs,
and went from the parlour to the bar and back again, and
sometimes put his nose out of doors to smell the sea, holding
on to the walls as he went for support and breathing hard and
fast like a man on a steep mountain. He never particularly ad-
dressed me, and it is my belief he had as good as forgotten his
confidences; but his temper was more flighty, and allowing for
18
his bodily weakness, more violent than ever. He had an alarming way now when he was drunk of drawing his cutlass and lay-
ing it bare before him on the table. But with all that, he minded
people less and seemed shut up in his own thoughts and rather
wandering. Once, for instance, to our extreme wonder, he
piped up to a different air, a king of country love-song that he
must have learned in his youth before he had begun to follow
the sea.
So things passed until, the day after the funeral, and about
three o'clock of a bitter, foggy, frosty afternoon, I was standing
at the door for a moment, full of sad thoughts about my father,
when I saw someone drawing slowly near along the road. He
was plainly blind, for he tapped before him with a stick and
wore a great green shade over his eyes and nose; and he was
hunched, as if with age or weakness, and wore a huge old
tattered sea-cloak with a hood that made him appear positively
deformed. I never saw in my life a more dreadful-looking fig-
ure. He stopped a little from the inn, and raising his voice in an
odd sing-song, addressed the air in front of him, "Will any kind friend inform a poor blind man, who has lost the precious sight
of his eyes in the gracious defence of his native country, Eng-
land—and God bless King George!—where or in what part of
this country he may now be?"
"You are at the Admiral Benbow, Black Hill Cove, my good
man," said I.
"I hear a voice," said he, "a young voice. Will you give me your hand, my kind young friend, and lead me in?"
I held out my hand, and the horrible, soft-spoken, eyeless
creature gripped it in a moment like a vise. I was so much
startled that I struggled to withdraw, but the blind man pulled
me close up to him with a single action of his arm.
"Now, boy," he said, "take me in to the captain."
"Sir," said I, "upon my word I dare not."
"Oh," he sneered, "that's it! Take me in straight or I'll break your arm."
And he gave it, as he spoke, a wrench that made me cry out.
"Sir," said I, "it is for yourself I mean. The captain is not what he used to be. He sits with a drawn cutlass. Another
gentleman—"
19
"Come, now, march," interrupted he; and I never heard a voice so cruel, and cold, and ugly as that blind man's. It cowed
me more than the pain, and I began to obey him at once, walk-
ing straight in at the door and towards the parlour, where our
sick old buccaneer was sitting, dazed with rum. The blind man
clung close to me, holding me in one iron fist and leaning al-
most more of his weight on me than I could carry. "Lead me
straight up to him, and when I'm in view, cry out, 'Here's a
friend for you, Bill.' If you don't, I'll do this," and with that he gave me a twitch that I thought would have made me faint.
Between this and that, I was so utterly terrified of the blind
beggar that I forgot my terror of the captain, and as I opened
the parlour door, cried out the words he had ordered in a trem-
bling voice.
The poor captain raised his eyes, and at one look the rum
went out of him and left him staring sober. The expression of
his face was not so much of terror as of mortal sickness. He
made a movement to rise, but I do not believe he had enough
force left in his body.
"Now, Bill, sit where you are," said the beggar. "If I can't see, I can hear a finger stirring. Business is business. Hold out your
left hand. Boy, take his left hand by the wrist and bring it near
to my right."
We both obeyed him to the letter, and I saw him pass
something from the hollow of the hand that held his stick into
the palm of the captain's, which closed upon it instantly.
"And now that's done," said the blind man; and at the words he suddenly left hold of me, and with incredible accuracy and
nimbleness, skipped out of the parlour and into the road,
where, as I still stood motionless, I could hear his stick go tap-
tap-tapping into the distance.
It was some time before either I or the captain seemed to
gather our senses, but at length, and about at the same mo-
ment, I released his wrist, which I was still holding, and he
drew in his hand and looked sharply into the palm.
"Ten o'clock!" he cried. "Six hours. We'll do them yet," and he sprang to his feet.
Even as he did so, he reeled, put his hand to his throat, stood
swaying for a moment, and then, with a peculiar sound, fell
from his whole height face foremost to the floor.
20
I ran to him at once, calling to my mother. But haste was all in vain. The captain had been struck dead by thundering apo-plexy. It is a curious thing to understand, for I had certainly
never liked the man, though of late I had begun to pity him, but
as soon as I saw that he was dead, I burst into a flood of tears.
It was the second death I had known, and the sorrow of the
first was still fresh in my heart.
21
4
Chapter
The Sea-chest
I lost notime, ofcourse, intelling mymother all that Iknew,
and perhaps should have told her long before, and we saw
ourselves at once in a difficult and dangerous position. Some of
the man's money—if he had any—was certainly due to us, but it
was not likely that our captain's shipmates, above all the two
specimens seen by me, Black Dog and the blind beggar, would
be inclined to give up their booty in payment of the dead man's
debts. The captain's order to mount at once and ride for Doctor
Livesey would have left my mother alone and unprotected,
which was not to be thought of. Indeed, it seemed impossible
for either of us to remain much longer in the house; the fall of
coals in the kitchen grate, the very ticking of the clock, filled
us with alarms. The neighbourhood, to our ears, seemed
haunted by approaching footsteps; and what between the dead
body of the captain on the parlour floor and the thought of that
detestable blind beggar hovering near at hand and ready to re-
turn, there were moments when, as the saying goes, I jumped
in my skin for terror. Something must speedily be resolved
upon, and it occurred to us at last to go forth together and
seek help in the neighbouring hamlet. No sooner said than
done. Bare-headed as we were, we ran out at once in the gath-
ering evening and the frosty fog.
The hamlet lay not many hundred yards away, though out of
view, on the other side of the next cove; and what greatly en-
couraged me, it was in an opposite direction from that whence
the blind man had made his appearance and whither he had
presumably returned. We were not many minutes on the road,
though we sometimes stopped to lay hold of each other and
hearken. But there was no unusual sound—nothing but the low
wash of the ripple and the croaking of the inmates of the wood.
22
It was already candle-light when we reached the hamlet, and I shall never forget how much I was cheered to see the yellow
shine in doors and windows; but that, as it proved, was the
best of the help we were likely to get in that quarter. For—you
would have thought men would have been ashamed of them-
selves—no soul would consent to return with us to the Admiral
Benbow. The more we told of our troubles, the more—man, wo-
man, and child—they clung to the shelter of their houses. The
name of Captain Flint, though it was strange to me, was well
enough known to some there and carried a great weight of ter-
ror. Some of the men who had been to field-work on the far
side of the Admiral Benbow remembered, besides, to have seen
several strangers on the road, and taking them to be smug-
glers, to have bolted away; and one at least had seen a little
lugger in what we called Kitt's Hole. For that matter, anyone
who was a comrade of the captain's was enough to frighten
them to death. And the short and the long of the matter was,
that while we could get several who were willing enough to
ride to Dr. Livesey's, which lay in another direction, not one
would help us to defend the inn.
They say cowardice is infectious; but then argument is, on
the other hand, a great emboldener; and so when each had
said his say, my mother made them a speech. She would not,
she declared, lose money that belonged to her fatherless boy;
"If none of the rest of you dare," she said, "Jim and I dare. Back we will go, the way we came, and small thanks to you big,
hulking, chicken-hearted men. We'll have that chest open, if we
die for it. And I'll thank you for that bag, Mrs. Crossley, to
bring back our lawful money in."
Of course I said I would go with my mother, and of course
they all cried out at our foolhardiness, but even then not a man
would go along with us. All they would do was to give me a
loaded pistol lest we were attacked, and to promise to have
horses ready saddled in case we were pursued on our return,
while one lad was to ride forward to the doctor's in search of
armed assistance.
My heart was beating finely when we two set forth in the
cold night upon this dangerous venture. A full moon was begin-
ning to rise and peered redly through the upper edges of the
fog, and this increased our haste, for it was plain, before we
23
came forth again, that all would be as bright as day, and our departure exposed to the eyes of any watchers. We slipped
along the hedges, noiseless and swift, nor did we see or hear
anything to increase our terrors, till, to our relief, the door of
the Admiral Benbow had closed behind us.
I slipped the bolt at once, and we stood and panted for a mo-
ment in the dark, alone in the house with the dead captain's
body. Then my mother got a candle in the bar, and holding
each other's hands, we advanced into the parlour. He lay as we
had left him, on his back, with his eyes open and one arm
stretched out.
"Draw down the blind, Jim," whispered my mother; "they might come and watch outside. And now," said she when I had
done so, "we have to get the key off that; and who's to touch it, I should like to know!" and she gave a kind of sob as she said the words.
I went down on my knees at once. On the floor close to his
hand there was a little round of paper, blackened on the one
side. I could not doubt that this was the Black Spot; and taking
it up, I found written on the other side, in a very good, clear
hand, this short message: "You have till ten tonight."
"He had till ten, Mother," said I; and just as I said it, our old clock began striking. This sudden noise startled us shockingly;
but the news was good, for it was only six.
"Now, Jim," she said, "that key."
I felt in his pockets, one after another. A few small coins, a
thimble, and some thread and big needles, a piece of pigtail to-
bacco bitten away at the end, his gully with the crooked
handle, a pocket compass, and a tinder box were all that they
contained, and I began to despair.
"Perhaps it's round his neck," suggested my mother.
Overcoming a strong repugnance, I tore open his shirt at the
neck, and there, sure enough, hanging to a bit of tarry string,
which I cut with his own gully, we found the key. At this tri-
umph we were filled with hope and hurried upstairs without
delay to the little room where he had slept so long and where
his box had stood since the day of his arrival.
It was like any other seaman's chest on the outside, the ini-
tial "B" burned on the top of it with a hot iron, and the corners somewhat smashed and broken as by long, rough usage.
24
"Give me the key," said my mother; and though the lock was very stiff, she had turned it and thrown back the lid in a
twinkling.
A strong smell of tobacco and tar rose from the interior, but
nothing was to be seen on the top except a suit of very good
clothes, carefully brushed and folded. They had never been
worn, my mother said. Under that, the miscellany began—a
quadrant, a tin canikin, several sticks of tobacco, two brace of
very handsome pistols, a piece of bar silver, an old Spanish
watch and some other trinkets of little value and mostly of for-
eign make, a pair of compasses mounted with brass, and five or
six curious West Indian shells. I have often wondered since
why he should have carried about these shells with him in his
wandering, guilty, and hunted life.
In the meantime, we had found nothing of any value but the
silver and the trinkets, and neither of these were in our way.
Underneath there was an old boat-cloak, whitened with sea-
salt on many a harbour-bar. My mother pulled it up with impa-
tience, and there lay before us, the last things in the chest, a
bundle tied up in oilcloth, and looking like papers, and a can-
vas bag that gave forth, at a touch, the jingle of gold.
"I'll show these rogues that I'm an honest woman," said my mother. "I'll have my dues, and not a farthing over. Hold Mrs.
Crossley's bag." And she began to count over the amount of the captain's score from the sailor's bag into the one that I was
holding.
It was a long, difficult business, for the coins were of all
countries and sizes—doubloons, and louis d'ors, and guineas,
and pieces of eight, and I know not what besides, all shaken to-
gether at random. The guineas, too, were about the scarcest,
and it was with these only that my mother knew how to make
her count.
When we were about half-way through, I suddenly put my
hand upon her arm, for I had heard in the silent frosty air a
sound that brought my heart into my mouth—the tap-tapping
of the blind man's stick upon the frozen road. It drew nearer
and nearer, while we sat holding our breath. Then it struck
sharp on the inn door, and then we could hear the handle be-
ing turned and the bolt rattling as the wretched being tried to
enter; and then there was a long time of silence both within
25
and without. At last the tapping recommenced, and, to our in-describable joy and gratitude, died slowly away again until it
ceased to be heard. "Mother," said I, "take the whole and let's be going," for I was sure the bolted door must have seemed
suspicious and would bring the whole hornet's nest about our
ears, though how thankful I was that I had bolted it, none could
tell who had never met that terrible blind man.
But my mother, frightened as she was, would not consent to
take a fraction more than was due to her and was obstinately
unwilling to be content with less. It was not yet seven, she
said, by a long way; she knew her rights and she would have
them; and she was still arguing with me when a little low
whistle sounded a good way off upon the hill. That was enough,
and more than enough, for both of us.
"I'll take what I have," she said, jumping to her feet.
"And I'll take this to square the count," said I, picking up the oilskin packet.
Next moment we were both groping downstairs, leaving the
candle by the empty chest; and the next we had opened the
door and were in full retreat. We had not started a moment too
soon. The fog was rapidly dispersing; already the moon shone
quite clear on the high ground on either side; and it was only in
the exact bottom of the dell and round the tavern door that a
thin veil still hung unbroken to conceal the first steps of our es-
cape. Far less than half-way to the hamlet, very little beyond
the bottom of the hill, we must come forth into the moonlight.
Nor was this all, for the sound of several footsteps running
came already to our ears, and as we looked back in their direc-
tion, a light tossing to and fro and still rapidly advancing
showed that one of the newcomers carried a lantern.
"My dear," said my mother suddenly, "take the money and run on. I am going to faint."
This was certainly the end for both of us, I thought. How I
cursed the cowardice of the neighbours; how I blamed my poor
mother for her honesty and her greed, for her past foolhardi-
ness and present weakness! We were just at the little bridge,
by good fortune; and I helped her, tottering as she was, to the
edge of the bank, where, sure enough, she gave a sigh and fell
on my shoulder. I do not know how I found the strength to do it
at all, and I am afraid it was roughly done, but I managed to
26
drag her down the bank and a little way under the arch.
Farther I could not move her, for the bridge was too low to let
me do more than crawl below it. So there we had to stay—my
mother almost entirely exposed and both of us within earshot
of the inn.
27
5
Chapter
The Last of the Blind Man
M y curiosity, in a sense, was stronger than my fear, for I
could not remain where I was, but crept back to the
bank again, whence, sheltering my head behind a bush of
broom, I might command the road before our door. I was
scarcely in position ere my enemies began to arrive, seven or
eight of them, running hard, their feet beating out of time
along the road and the man with the lantern some paces in
front. Three men ran together, hand in hand; and I made out,
even through the mist, that the middle man of this trio was the
blind beggar. The next moment his voice showed me that I was
right.
"Down with the door!" he cried.
"Aye, aye, sir!" answered two or three; and a rush was made upon the Admiral Benbow, the lantern-bearer following; and
then I could see them pause, and hear speeches passed in a
lower key, as if they were surprised to find the door open. But
the pause was brief, for the blind man again issued his com-
mands. His voice sounded louder and higher, as if he were
afire with eagerness and rage.
"In, in, in!" he shouted, and cursed them for their delay.
Four or five of them obeyed at once, two remaining on the
road with the formidable beggar. There was a pause, then a
cry of surprise, and then a voice shouting from the house,
"Bill's dead."
But the blind man swore at them again for their delay.
"Search him, some of you shirking lubbers, and the rest of
you aloft and get the chest," he cried.
I could hear their feet rattling up our old stairs, so that the
house must have shook with it. Promptly afterwards, fresh
sounds of astonishment arose; the window of the captain's
28
room was thrown open with a slam and a jingle of broken glass, and a man leaned out into the moonlight, head and
shoulders, and addressed the blind beggar on the road below
him.
"Pew," he cried, "they've been before us. Someone's turned the chest out alow and aloft."
"Is it there?" roared Pew.
"The money's there."
The blind man cursed the money.
"Flint's fist, I mean," he cried.
"We don't see it here nohow," returned the man.
"Here, you below there, is it on Bill?" cried the blind man again.
At that another fellow, probably him who had remained be-
low to search the captain's body, came to the door of the inn.
"Bill's been overhauled a'ready," said he; "nothin' left."
"It's these people of the inn—it's that boy. I wish I had put his eyes out!" cried the blind man, Pew. "There were no time
ago—they had the door bolted when I tried it. Scatter, lads,
and find 'em."
"Sure enough, they left their glim here," said the fellow from the window.
"Scatter and find 'em! Rout the house out!" reiterated Pew, striking with his stick upon the road.
Then there followed a great to-do through all our old inn,
heavy feet pounding to and fro, furniture thrown over, doors
kicked in, until the very rocks re-echoed and the men came out
again, one after another, on the road and declared that we
were nowhere to be found. And just the same whistle that had
alarmed my mother and myself over the dead captain's money
was once more clearly audible through the night, but this time
twice repeated. I had thought it to be the blind man's trumpet,
so to speak, summoning his crew to the assault, but I now
found that it was a signal from the hillside towards the hamlet,
and from its effect upon the buccaneers, a signal to warn them
of approaching danger.
"There's Dirk again," said one. "Twice! We'll have to budge, mates."
"Budge, you skulk!" cried Pew. "Dirk was a fool and a coward from the first—you wouldn't mind him. They must be close by;
29
they can't be far; you have your hands on it. Scatter and look for them, dogs! Oh, shiver my soul," he cried, "if I had eyes!"
This appeal seemed to produce some effect, for two of the fel-
lows began to look here and there among the lumber, but half-
heartedly, I thought, and with half an eye to their own danger
all the time, while the rest stood irresolute on the road. "You have your hands on thousands, you fools, and you hang a leg!
You'd be as rich as kings if you could find it, and you know it's
here, and you stand there skulking. There wasn't one of you
dared face Bill, and I did it—a blind man! And I'm to lose my
chance for you! I'm to be a poor, crawling beggar, sponging for
rum, when I might be rolling in a coach! If you had the pluck of
a weevil in a biscuit you would catch them still."
"Hang it, Pew, we've got the doubloons!" grumbled one.
"They might have hid the blessed thing," said another. "Take the Georges, Pew, and don't stand here squalling."
Squalling was the word for it; Pew's anger rose so high at
these objections till at last, his passion completely taking the
upper hand, he struck at them right and left in his blindness
and his stick sounded heavily on more than one.
These, in their turn, cursed back at the blind miscreant,
threatened him in horrid terms, and tried in vain to catch the
stick and wrest it from his grasp.
This quarrel was the saving of us, for while it was still ra-
ging, another sound came from the top of the hill on the side of
the hamlet—the tramp of horses galloping. Almost at the same
time a pistol-shot, flash and report, came from the hedge side.
And that was plainly the last signal of danger, for the buccan-
eers turned at once and ran, separating in every direction, one
seaward along the cove, one slant across the hill, and so on, so
that in half a minute not a sign of them remained but Pew. Him
they had deserted, whether in sheer panic or out of revenge for
his ill words and blows I know not; but there he remained be-
hind, tapping up and down the road in a frenzy, and groping
and calling for his comrades. Finally he took a wrong turn and
ran a few steps past me, towards the hamlet, crying, "Johnny,
Black Dog, Dirk," and other names, "you won't leave old Pew, mates—not old Pew!"
30
Just then the noise of horses topped the rise, and four or five riders came in sight in the moonlight and swept at full gallop
down the slope.
At this Pew saw his error, turned with a scream, and ran
straight for the ditch, into which he rolled. But he was on his
feet again in a second and made another dash, now utterly be-
wildered, right under the nearest of the coming horses.
The rider tried to save him, but in vain. Down went Pew with
a cry that rang high into the night; and the four hoofs trampled
and spurned him and passed by. He fell on his side, then gently
collapsed upon his face and moved no more.
I leaped to my feet and hailed the riders. They were pulling
up, at any rate, horrified at the accident; and I soon saw what
they were. One, tailing out behind the rest, was a lad that had
gone from the hamlet to Dr. Livesey's; the rest were revenue
officers, whom he had met by the way, and with whom he had
had the intelligence to return at once. Some news of the lugger
in Kitt's Hole had found its way to Supervisor Dance and set
him forth that night in our direction, and to that circumstance
my mother and I owed our preservation from death.
Pew was dead, stone dead. As for my mother, when we had
carried her up to the hamlet, a little cold water and salts and
that soon brought her back again, and she was none the worse
for her terror, though she still continued to deplore the balance
of the money. In the meantime the supervisor rode on, as fast
as he could, to Kitt's Hole; but his men had to dismount and
grope down the dingle, leading, and sometimes supporting,
their horses, and in continual fear of ambushes; so it was no
great matter for surprise that when they got down to the Hole
the lugger was already under way, though still close in. He
hailed her. A voice replied, telling him to keep out of the moon-
light or he would get some lead in him, and at the same time a
bullet whistled close by his arm. Soon after, the lugger doubled
the point and disappeared. Mr. Dance stood there, as he said,
"like a fish out of water," and all he could do was to dispatch a man to B——to warn the cutter. "And that," said he, "is just about as good as nothing. They've got off clean, and there's an
end. "Only," he added, "I'm glad I trod on Master Pew's corns,"
for by this time he had heard my story.
31
I went back with him to the Admiral Benbow, and you cannot imagine a house in such a state of smash; the very clock had
been thrown down by these fellows in their furious hunt after
my mother and myself; and though nothing had actually been
taken away except the captain's money-bag and a little silver
from the till, I could see at once that we were ruined. Mr.
Dance could make nothing of the scene.
"They got the money, you say? Well, then, Hawkins, what in
fortune were they after? More money, I suppose?"
"No, sir; not money, I think," replied I. "In fact, sir, I believe I have the thing in my breast pocket; and to tell you the truth, I
should like to get it put in safety."
"To be sure, boy; quite right," said he. "I'll take it, if you like."
"I thought perhaps Dr. Livesey—" I began.
"Perfectly right," he interrupted very cheerily, "perfectly right—a gentleman and a magistrate. And, now I come to think
of it, I might as well ride round there myself and report to him
or squire. Master Pew's dead, when all's done; not that I regret
it, but he's dead, you see, and people will make it out against
an officer of his Majesty's revenue, if make it out they can.
Now, I'll tell you, Hawkins, if you like, I'll take you along."
I thanked him heartily for the offer, and we walked back to
the hamlet where the horses were. By the time I had told moth-
er of my purpose they were all in the saddle.
"Dogger," said Mr. Dance, "you have a good horse; take up this lad behind you."
As soon as I was mounted, holding on to Dogger's belt, the
supervisor gave the word, and the party struck out at a boun-
cing trot on the road to Dr. Livesey's house.
32
6
Chapter
The Captain's Papers
W e rode hard all the way till we drew up before Dr.
Livesey's door. The house was all dark to the front.
Mr. Dance told me to jump down and knock, and Dogger
gave me a stirrup to descend by. The door was opened almost
at once by the maid.
"Is Dr. Livesey in?" I asked.
No, she said, he had come home in the afternoon but had
gone up to the hall to dine and pass the evening with the
squire. "So there we go, boys," said Mr. Dance.
This time, as the distance was short, I did not mount, but ran
with Dogger's stirrup-leather to the lodge gates and up the
long, leafless, moonlit avenue to where the white line of the
hall buildings looked on either hand on great old gardens. Here
Mr. Dance dismounted, and taking me along with him, was ad-
mitted at a word into the house.
The servant led us down a matted passage and showed us at
the end into a great library, all lined with bookcases and busts
upon the top of them, where the squire and Dr. Livesey sat,
pipe in hand, on either side of a bright fire.
I had never seen the squire so near at hand. He was a tall
man, over six feet high, and broad in proportion, and he had a
bluff, rough-and-ready face, all roughened and reddened and
lined in his long travels. His eyebrows were very black, and
moved readily, and this gave him a look of some temper, not
bad, you would say, but quick and high.
"Come
in,
Mr.
Dance,"
says
he,
very
stately
and
condescending.
"Good evening, Dance," says the doctor with a nod. "And good evening to you, friend Jim. What good wind brings you
here?" The supervisor stood up straight and stiff and told his 33
story like a lesson; and you should have seen how the two gentlemen leaned forward and looked at each other, and forgot to
smoke in their surprise and interest. When they heard how my
mother went back to the inn, Dr. Livesey fairly slapped his
thigh, and the squire cried "Bravo!" and broke his long pipe against the grate. Long before it was done, Mr. Trelawney
(that, you will remember, was the squire's name) had got up
from his seat and was striding about the room, and the doctor,
as if to hear the better, had taken off his powdered wig and sat
there looking very strange indeed with his own close-cropped
black poll."
At last Mr. Dance finished the story.
"Mr. Dance," said the squire, "you are a very noble fellow.
And as for riding down that black, atrocious miscreant, I re-
gard it as an act of virtue, sir, like stamping on a cockroach.
This lad Hawkins is a trump, I perceive. Hawkins, will you ring
that bell? Mr. Dance must have some ale."
"And so, Jim," said the doctor, "you have the thing that they were after, have you?"
"Here it is, sir," said I, and gave him the oilskin packet.
The doctor looked it all over, as if his fingers were itching to
open it; but instead of doing that, he put it quietly in the pocket of his coat.
"Squire," said he, "when Dance has had his ale he must, of course, be off on his Majesty's service; but I mean to keep Jim
Hawkins here to sleep at my house, and with your permission, I
propose we should have up the cold pie and let him sup."
"As you will, Livesey," said the squire; "Hawkins has earned better than cold pie."
So a big pigeon pie was brought in and put on a sidetable,
and I made a hearty supper, for I was as hungry as a hawk,
while Mr. Dance was further complimented and at last
dismissed.
"And now, squire," said the doctor.
"And now, Livesey," said the squire in the same breath.
"One at a time, one at a time," laughed Dr. Livesey. "You have heard of this Flint, I suppose?"
"Heard of him!" cried the squire. "Heard of him, you say! He was the bloodthirstiest buccaneer that sailed. Blackbeard was
a child to Flint. The Spaniards were so prodigiously afraid of
34
him that, I tell you, sir, I was sometimes proud he was an Eng-lishman. I've seen his top-sails with these eyes, off Trinidad,
and the cowardly son of a rum-puncheon that I sailed with put
back—put back, sir, into Port of Spain."
"Well, I've heard of him myself, in England," said the doctor.
"But the point is, had he money?"
"Money!" cried the squire. "Have you heard the story? What were these villains after but money? What do they care for but
money? For what would they risk their rascal carcasses but
money?"
"That we shall soon know," replied the doctor. "But you are so confoundedly hot-headed and exclamatory that I cannot get
a word in. What I want to know is this: Supposing that I have
here in my pocket some clue to where Flint buried his treas-
ure, will that treasure amount to much?"
"Amount, sir!" cried the squire. "It will amount to this: If we have the clue you talk about, I fit out a ship in Bristol dock, and take you and Hawkins here along, and I'll have that treasure if
I search a year."
"Very well," said the doctor. "Now, then, if Jim is agreeable, we'll open the packet"; and he laid it before him on the table.
The bundle was sewn together, and the doctor had to get out
his instrument case and cut the stitches with his medical scis-
sors. It contained two things—a book and a sealed paper.
"First of all we'll try the book," observed the doctor.
The squire and I were both peering over his shoulder as he
opened it, for Dr. Livesey had kindly motioned me to come
round from the side-table, where I had been eating, to enjoy
the sport of the search. On the first page there were only some
scraps of writing, such as a man with a pen in his hand might
make for idleness or practice. One was the same as the tattoo
mark, "Billy Bones his fancy"; then there was "Mr. W. Bones, mate," "No more rum," "Off Palm Key he got itt," and some other snatches, mostly single words and unintelligible. I could not
help wondering who it was that had "got itt," and what "itt"
was that he got. A knife in his back as like as not.
"Not much instruction there," said Dr. Livesey as he passed on.
The next ten or twelve pages were filled with a curious series
of entries. There was a date at one end of the line and at the
35
other a sum of money, as in common account-books, but instead of explanatory writing, only a varying number of crosses
between the two. On the 12th of June, 1745, for instance, a
sum of seventy pounds had plainly become due to someone,
and there was nothing but six crosses to explain the cause. In a
few cases, to be sure, the name of a place would be added, as
"Offe Caraccas," or a mere entry of latitude and longitude, as
"62o 17' 20", 19o 2' 40"."
The record lasted over nearly twenty years, the amount of
the separate entries growing larger as time went on, and at the
end a grand total had been made out after five or six wrong ad-
ditions, and these words appended, "Bones, his pile."
"I can't make head or tail of this," said Dr. Livesey.
"The thing is as clear as noonday," cried the squire. "This is the black-hearted hound's account-book. These crosses stand
for the names of ships or towns that they sank or plundered.
The sums are the scoundrel's share, and where he feared an
ambiguity, you see he added something clearer. 'Offe Carac-
cas,' now; you see, here was some unhappy vessel boarded off
that coast. God help the poor souls that manned her—coral
long ago."
"Right!" said the doctor. "See what it is to be a traveller.
Right! And the amounts increase, you see, as he rose in rank."
There was little else in the volume but a few bearings of
places noted in the blank leaves towards the end and a table
for reducing French, English, and Spanish moneys to a com-
mon value.
"Thrifty man!" cried the doctor. "He wasn't the one to be cheated."
"And now," said the squire, "for the other."
The paper had been sealed in several places with a thimble
by way of seal; the very thimble, perhaps, that I had found in
the captain's pocket. The doctor opened the seals with great
care, and there fell out the map of an island, with latitude and
longitude, soundings, names of hills and bays and inlets, and
every particular that would be needed to bring a ship to a safe
anchorage upon its shores. It was about nine miles long and
five across, shaped, you might say, like a fat dragon standing
up, and had two fine land-locked harbours, and a hill in the
centre part marked "The Spy-glass." There were several
36
additions of a later date, but above all, three crosses of red ink—two on the north part of the island, one in the southwest—and beside this last, in the same red ink, and in a small,
neat hand, very different from the captain's tottery characters,
these words: "Bulk of treasure here."
Over on the back the same hand had written this further
information:
Tall tree, Spy-glass shoulder, bearing a point to the N. of
N.N.E. Skeleton Island E.S.E. and by E.
Ten feet.
The bar silver is in the north cache; you can find it by the
trend of the east hummock, ten fathoms
south of the black crag with the face on it. The arms are
easy found, in the sand-hill, N. point of north inlet cape,
bearing E. and a quarter N.
J.F.
That was all; but brief as it was, and to me incomprehensible,
it filled the squire and Dr. Livesey with delight.
"Livesey," said the squire, "you will give up this wretched practice at once. Tomorrow I start for Bristol. In three weeks'
time—three weeks!—two weeks—ten days—we'll have the best
ship, sir, and the choicest crew in England. Hawkins shall
come as cabin-boy. You'll make a famous cabin-boy, Hawkins.
You, Livesey, are ship's doctor; I am admiral. We'll take
Redruth, Joyce, and Hunter. We'll have favourable winds, a
quick passage, and not the least difficulty in finding the spot,
and money to eat, to roll in, to play duck and drake with ever
after."
"Trelawney," said the doctor, "I'll go with you; and I'll go bail for it, so will Jim, and be a credit to the undertaking. There's
only one man I'm afraid of."
"And who's that?" cried the squire. "Name the dog, sir!"
"You," replied the doctor; "for you cannot hold your tongue.
We are not the only men who know of this paper. These fellows
who attacked the inn tonight—bold, desperate blades, for
sure—and the rest who stayed aboard that lugger, and more, I
dare say, not far off, are, one and all, through thick and thin,
bound that they'll get that money. We must none of us go alone
37
till we get to sea. Jim and I shall stick together in the meanwhile; you'll take Joyce and Hunter when you ride to Bristol,
and from first to last, not one of us must breathe a word of
what we've found."
"Livesey," returned the squire, "you are always in the right of it. I'll be as silent as the grave."
38
Part 2
The Sea Cook
39
1
Chapter
I Go to Bristol
I t was longer than the squire imagined ere we were ready
for the sea, and none of our first plans—not even Dr.
Livesey's, of keeping me beside him—could be carried out as
we intended. The doctor had to go to London for a physician to
take charge of his practice; the squire was hard at work at
Bristol; and I lived on at the hall under the charge of old
Redruth, the gamekeeper, almost a prisoner, but full of sea-
dreams and the most charming anticipations of strange islands
and adventures. I brooded by the hour together over the map,
all the details of which I well remembered. Sitting by the fire in
the housekeeper's room, I approached that island in my fancy
from every possible direction; I explored every acre of its sur-
face; I climbed a thousand times to that tall hill they call the
Spy-glass, and from the top enjoyed the most wonderful and
changing prospects. Sometimes the isle was thick with sav-
ages, with whom we fought, sometimes full of dangerous anim-
als that hunted us, but in all my fancies nothing occurred to me
so strange and tragic as our actual adventures.
So the weeks passed on, till one fine day there came a letter
addressed to Dr. Livesey, with this addition, "To be opened, in the case of his absence, by Tom Redruth or young Hawkins."
Obeying this order, we found, or rather I found—for the game-
keeper was a poor hand at reading anything but print—the fol-
lowing important news:
Old Anchor Inn, Bristol, March 1, 17—
Dear Livesey—As I do not know whether you are at the
hall or still in London, I send this in double to both
places.
40
The ship is bought and fitted. She lies at anchor, ready for sea. You never imagined a sweeter schooner—a child
might sail her—two hundred tons; name, Hispaniola.
I got her through my old friend, Blandly, who has proved
himself throughout the most surprising trump. The ad-
mirable fellow literally slaved in my interest, and so, I
may say, did everyone in Bristol, as soon as they got
wind of the port we sailed for—treasure, I mean.
"Redruth," said I, interrupting the letter, "Dr. Livesey will not like that. The squire has been talking, after all."
"Well, who's a better right?" growled the gamekeeper. "A pretty rum go if squire ain't to talk for Dr. Livesey, I should
think."
At that I gave up all attempts at commentary and read
straight on:
Blandly himself found the Hispaniola, and by the most
admirable management got her for the merest trifle.
There is a class of men in Bristol monstrously prejudiced
against Blandly. They go the length of declaring that this
honest creature would do anything for money, that the
Hispaniola belonged to him, and that he sold it me ab-
surdly high—the most transparent calumnies. None of
them dare, however, to deny the merits of the ship.
Wo far there was not a hitch. The workpeople, to be
sure—riggers and what not—were most annoyingly slow;
but time cured that. It was the crew that troubled me.
I wished a round score of men—in case of natives, buc-
caneers, or the odious French—and I had the worry of
the deuce itself to find so much as half a dozen, till the
most remarkable stroke of fortune brought me the very
man that I required.
I was standing on the dock, when, by the merest acci-
dent, I fell in talk with him. I found he was an old sailor,
kept a public-house, knew all the seafaring men in Bris-
tol, had lost his health ashore, and wanted a good berth
as cook to get to sea again. He had hobbled down there
that morning, he said, to get a smell of the salt.
41
I was monstrously touched—so would you
have been—and, out of pure pity, I engaged him on
the spot to be ship's cook. Long John Silver, he is called,
and has lost a leg; but that I regarded as a recommenda-
tion, since he lost it in his country's service, under the
immortal Hawke. He has no pension, Livesey. Imagine
the abominable
age we live in!
Well, sir, I thought I had only found a cook, but it was a
crew I had discovered. Between Silver and myself we got
together in a few days a company of the toughest old
salts imaginable—not pretty to look at, but fellows, by
their faces, of the most indomitable spirit. I declare we
could fight a frigate. Long John even got rid of two out of
the six or seven I had already engaged. He showed me in
a moment that they were just the sort of fresh-wa-
ter swabs we had to fear in an adventure of
importance.
I am in the most magnificent health and spirits, eating
like a bull, sleeping like a tree, yet I shall not enjoy a mo-
ment till I hear my old tarpaulins tramping round the
capstan. Seaward, ho! Hang the treasure! It's the glory
of the sea that has turned my head. So now, Livesey,
come post; do not lose an hour, if you respect me.
Let young Hawkins go at once to see his mother, with
Redruth for a guard; and then both come full speed to
Bristol.
John Trelawney
Postscript—I did not tell you that Blandly, who, by the
way, is to send a consort after us if we don't turn up by
the end of August, had found an admirable fellow for
sailing master—a stiff man, which I regret, but in all oth-
er respects a treasure. Long John Silver unearthed a
very competent man for a mate, a man named Arrow.
I have a boatswain who pipes, Livesey; so things shall go
man-o'-war fashion on board the good ship Hispaniola.
I forgot to tell you that Silver is a man of substance; I
know of my own knowledge that he has a banker's ac-
count, which has never been overdrawn. He leaves his
wife to manage the inn; and as she is a woman of colour,
42
a pair of old bachelors like you and I may be excused for guessing that it is the wife, quite as much as
the health, that sends him back to roving.
J. T.
P.P.S.—Hawkins may stay one night with his mother.
J. T.
You can fancy the excitement into which that letter put me. I
was half beside myself with glee; and if ever I despised a man,
it was old Tom Redruth, who could do nothing but grumble and
lament. Any of the under-gamekeepers would gladly have
changed places with him; but such was not the squire's pleas-
ure, and the squire's pleasure was like law among them all.
Nobody but old Redruth would have dared so much as even to
grumble.
The next morning he and I set out on foot for the Admiral
Benbow, and there I found my mother in good health and spir-
its. The captain, who had so long been a cause of so much dis-
comfort, was gone where the wicked cease from troubling. The
squire had had everything repaired, and the public rooms and
the sign repainted, and had added some furniture—above all a
beautiful armchair for mother in the bar. He had found her a
boy as an apprentice also so that she should not want help
while I was gone.
It was on seeing that boy that I understood, for the first time,
my situation. I had thought up to that moment of the adven-
tures before me, not at all of the home that I was leaving; and
now, at sight of this clumsy stranger, who was to stay here in
my place beside my mother, I had my first attack of tears. I am
afraid I led that boy a dog's life, for as he was new to the work,
I had a hundred opportunities of setting him right and putting
him down, and I was not slow to profit by them. The night
passed, and the next day, after dinner, Redruth and I were
afoot again and on the road. I said good-bye to Mother and the
cove where I had lived since I was born, and the dear old Ad-
miral Benbow—since he was repainted, no longer quite so
dear. One of my last thoughts was of the captain, who had so
often strode along the beach with his cocked hat, his sabre-cut
cheek, and his old brass telescope. Next moment we had
turned the corner and my home was out of sight.
43
The mail picked us up about dusk at the Royal George on the heath. I was wedged in between Redruth and a stout old gentleman, and in spite of the swift motion and the cold night air, I
must have dozed a great deal from the very first, and then
slept like a log up hill and down dale through stage after stage,
for when I was awakened at last it was by a punch in the ribs,
and I opened my eyes to find that we were standing still before
a large building in a city street and that the day had already
broken a long time.
"Where are we?" I asked.
"Bristol," said Tom. "Get down."
Mr. Trelawney had taken up his residence at an inn far down
the docks to superintend the work upon the schooner. Thither
we had now to walk, and our way, to my great delight, lay
along the quays and beside the great multitude of ships of all
sizes and rigs and nations. In one, sailors were singing at their
work, in another there were men aloft, high over my head,
hanging to threads that seemed no thicker than a spider's.
Though I had lived by the shore all my life, I seemed never to
have been near the sea till then. The smell of tar and salt was
something new. I saw the most wonderful figureheads, that
had all been far over the ocean. I saw, besides, many old sail-
ors, with rings in their ears, and whiskers curled in ringlets,
and tarry pigtails, and their swaggering, clumsy sea-walk; and
if I had seen as many kings or archbishops I could not have
been more delighted.
And I was going to sea myself, to sea in a schooner, with a
piping boatswain and pig-tailed singing seamen, to sea, bound
for an unknown island, and to seek for buried treasure!
While I was still in this delightful dream, we came suddenly
in front of a large inn and met Squire Trelawney, all dressed
out like a sea-officer, in stout blue cloth, coming out of the
door with a smile on his face and a capital imitation of a
sailor's walk.
"Here you are," he cried, "and the doctor came last night from London. Bravo! The ship's company complete!"
"Oh, sir," cried I, "when do we sail?"
"Sail!" says he. "We sail tomorrow!"
44
2
Chapter
At the Sign of the Spy-glass
W hen I had done breakfasting the squire gave me a note
addressed to John Silver, at the sign of the Spy-glass,
and told me I should easily find the place by following the line
of the docks and keeping a bright lookout for a little tavern
with a large brass telescope for sign. I set off, overjoyed at this opportunity to see some more of the ships and seamen, and
picked my way among a great crowd of people and carts and
bales, for the dock was now at its busiest, until I found the tav-
ern in question.
It was a bright enough little place of entertainment. The sign
was newly painted; the windows had neat red curtains; the
floor was cleanly sanded. There was a street on each side and
an open door on both, which made the large, low room pretty
clear to see in, in spite of clouds of tobacco smoke.
The customers were mostly seafaring men, and they talked
so loudly that I hung at the door, almost afraid to enter.
As I was waiting, a man came out of a side room, and at a
glance I was sure he must be Long John. His left leg was cut off
close by the hip, and under the left shoulder he carried a
crutch, which he managed with wonderful dexterity, hopping
about upon it like a bird. He was very tall and strong, with a
face as big as a ham—plain and pale, but intelligent and smil-
ing. Indeed, he seemed in the most cheerful spirits, whistling
as he moved about among the tables, with a merry word or a
slap on the shoulder for the more favoured of his guests.
Now, to tell you the truth, from the very first mention of
Long John in Squire Trelawney's letter I had taken a fear in my
mind that he might prove to be the very one-legged sailor
whom I had watched for so long at the old Benbow. But one
look at the man before me was enough. I had seen the captain,
45
and Black Dog, and the blind man, Pew, and I thought I knew what a buccaneer was like—a very different creature, according to me, from this clean and pleasant-tempered landlord.
I plucked up courage at once, crossed the threshold, and
walked right up to the man where he stood, propped on his
crutch, talking to a customer.
"Mr. Silver, sir?" I asked, holding out the note.
"Yes, my lad," said he; "such is my name, to be sure. And who may you be?" And then as he saw the squire's letter, he seemed to me to give something almost like a start.
"Oh!" said he, quite loud, and offering his hand. "I see. You are our new cabin-boy; pleased I am to see you."
And he took my hand in his large firm grasp.
Just then one of the customers at the far side rose suddenly
and made for the door. It was close by him, and he was out in
the street in a moment. But his hurry had attracted my notice,
and I recognized him at glance. It was the tallow-faced man,
wanting two fingers, who had come first to the Admiral
Benbow.
"Oh," I cried, "stop him! It's Black Dog!"
"I don't care two coppers who he is," cried Silver. "But he hasn't paid his score. Harry, run and catch him."
One of the others who was nearest the door leaped up and
started in pursuit.
"If he were Admiral Hawke he shall pay his score," cried Silver; and then, relinquishing my hand, "Who did you say he
was?" he asked. "Black what?"
"Dog, sir," said I. Has Mr. Trelawney not told you of the buccaneers? He was one of them."
"So?" cried Silver. "In my house! Ben, run and help Harry.
One of those swabs, was he? Was that you drinking with him,
Morgan? Step up here."
The man whom he called Morgan—an old, grey-haired,
mahogany-faced
sailor—came
forward
pretty
sheepishly,
rolling his quid.
"Now, Morgan," said Long John very sternly, "you never clapped your eyes on that Black—Black Dog before, did you,
now?"
"Not I, sir," said Morgan with a salute.
"You didn't know his name, did you?"
46
"No, sir."
"By the powers, Tom Morgan, it's as good for you!" ex-
claimed the landlord. "If you had been mixed up with the like of that, you would never have put another foot in my house, you
may lay to that. And what was he saying to you?"
"I don't rightly know, sir," answered Morgan.
"Do you call that a head on your shoulders, or a blessed
dead-eye?" cried Long John. "Don't rightly know, don't you!
Perhaps you don't happen to rightly know who you was speak-
ing to, perhaps? Come, now, what was he jawing—v'yages,
cap'ns, ships? Pipe up! What was it?"
"We was a-talkin' of keel-hauling," answered Morgan.
"Keel-hauling, was you? And a mighty suitable thing, too, and
you may lay to that. Get back to your place for a lubber, Tom."
And then, as Morgan rolled back to his seat, Silver added to
me in a confidential whisper that was very flattering, as I
thought, "He's quite an honest man, Tom Morgan, on'y stupid.
And now," he ran on again, aloud, "let's see—Black Dog? No, I don't know the name, not I. Yet I kind of think I've—yes, I've
seen the swab. He used to come here with a blind beggar, he
used."
"That he did, you may be sure," said I. "I knew that blind man too. His name was Pew."
"It was!" cried Silver, now quite excited. "Pew! That were his name for certain. Ah, he looked a shark, he did! If we run down
this Black Dog, now, there'll be news for Cap'n Trelawney!
Ben's a good runner; few seamen run better than Ben. He
should run him down, hand over hand, by the powers! He
talked o' keel-hauling, did he? I'll keel-haul him!"
All the time he was jerking out these phrases he was stump-
ing up and down the tavern on his crutch, slapping tables with
his hand, and giving such a show of excitement as would have
convinced an Old Bailey judge or a Bow Street runner. My sus-
picions had been thoroughly reawakened on finding Black Dog
at the Spy-glass, and I watched the cook narrowly. But he was
too deep, and too ready, and too clever for me, and by the time
the two men had come back out of breath and confessed that
they had lost the track in a crowd, and been scolded like
thieves, I would have gone bail for the innocence of Long John
Silver.
47
"See here, now, Hawkins," said he, "here's a blessed hard thing on a man like me, now, ain't it? There's Cap'n Trelawney—what's he to think? Here I have this confounded son of
a Dutchman sitting in my own house drinking of my own rum!
Here you comes and tells me of it plain; and here I let him give
us all the slip before my blessed deadlights! Now, Hawkins,
you do me justice with the cap'n. You're a lad, you are, but
you're as smart as paint. I see that when you first come in.
Now, here it is: What could I do, with this old timber I hobble
on? When I was an A B master mariner I'd have come up along-
side of him, hand over hand, and broached him to in a brace of
old shakes, I would; but now—"
And then, all of a sudden, he stopped, and his jaw dropped as
though he had remembered something.
"The score!" he burst out. "Three goes o' rum! Why, shiver my timbers, if I hadn't forgotten my score!"
And falling on a bench, he laughed until the tears ran down
his cheeks. I could not help joining, and we laughed together,
peal after peal, until the tavern rang again.
"Why, what a precious old sea-calf I am!" he said at last, wiping his cheeks. "You and me should get on well, Hawkins, for
I'll take my davy I should be rated ship's boy. But come now,
stand by to go about. This won't do. Dooty is dooty, messmates.
I'll put on my old cockerel hat, and step along of you to Cap'n
Trelawney, and report this here affair. For mind you, it's seri-
ous, young Hawkins; and neither you nor me's come out of it
with what I should make so bold as to call credit. Nor you
neither, says you; not smart—none of the pair of us smart. But
dash my buttons! That was a good un about my score."
And he began to laugh again, and that so heartily, that
though I did not see the joke as he did, I was again obliged to
join him in his mirth.
On our little walk along the quays, he made himself the most
interesting companion, telling me about the different ships that
we passed by, their rig, tonnage, and nationality, explaining
the work that was going forward—how one was discharging,
another taking in cargo, and a third making ready for sea—and
every now and then telling me some little anecdote of ships or
seamen or repeating a nautical phrase till I had learned it
48
perfectly. I began to see that here was one of the best of possible shipmates.
When we got to the inn, the squire and Dr. Livesey were
seated together, finishing a quart of ale with a toast in it, be-
fore they should go aboard the schooner on a visit of
inspection.
Long John told the story from first to last, with a great deal
of spirit and the most perfect truth. "That was how it were,
now, weren't it, Hawkins?" he would say, now and again, and I
could always bear him entirely out.
The two gentlemen regretted that Black Dog had got away,
but we all agreed there was nothing to be done, and after he
had been complimented, Long John took up his crutch and
departed.
"All hands aboard by four this afternoon," shouted the squire after him.
"Aye, aye, sir," cried the cook, in the passage.
"Well, squire," said Dr. Livesey, "I don't put much faith in your discoveries, as a general thing; but I will say this, John Silver suits me."
"The man's a perfect trump," declared the squire.
"And now," added the doctor, "Jim may come on board with us, may he not?"
"To be sure he may," says squire. "Take your hat, Hawkins, and we'll see the ship."
49
3
Chapter
Powder and Arms
T he Hispaniola lay some way out, and we went under the
figureheads and round the sterns of many other ships,
and their cables sometimes grated underneath our keel, and
sometimes swung above us. At last, however, we got alongside,
and were met and saluted as we stepped aboard by the mate,
Mr. Arrow, a brown old sailor with earrings in his ears and a
squint. He and the squire were very thick and friendly, but I
soon observed that things were not the same between Mr. Tre-
lawney and the captain.
This last was a sharp-looking man who seemed angry with
everything on board and was soon to tell us why, for we had
hardly got down into the cabin when a sailor followed us.
"Captain Smollett, sir, axing to speak with you," said he.
"I am always at the captain's orders. Show him in," said the squire.
The captain, who was close behind his messenger, entered at
once and shut the door behind him.
"Well, Captain Smollett, what have you to say? All well, I
hope; all shipshape and seaworthy?"
"Well, sir," said the captain, "better speak plain, I believe, even at the risk of offence. I don't like this cruise; I don't like the men; and I don't like my officer. That's short and sweet."
"Perhaps, sir, you don't like the ship?" inquired the squire, very angry, as I could see.
"I can't speak as to that, sir, not having seen her tried," said the captain. "She seems a clever craft; more I can't say." "Possibly, sir, you may not like your employer, either?" says the
squire.
But here Dr. Livesey cut in.
50
"Stay a bit," said he, "stay a bit. No use of such questions as that but to produce ill feeling. The captain has said too much
or he has said too little, and I'm bound to say that I require an
explanation of his words. You don't, you say, like this cruise.
Now, why?"
"I was engaged, sir, on what we call sealed orders, to sail
this ship for that gentleman where he should bid me," said the captain. "So far so good. But now I find that every man before the mast knows more than I do. I don't call that fair, now, do
you?"
"No," said Dr. Livesey, "I don't."
"Next," said the captain, "I learn we are going after treasure—hear it from my own hands, mind you. Now, treasure is
ticklish work; I don't like treasure voyages on any account, and
I don't like them, above all, when they are secret and when
(begging your pardon, Mr. Trelawney) the secret has been told
to the parrot."
"Silver's parrot?" asked the squire.
"It's a way of speaking," said the captain. "Blabbed, I mean.
It's my belief neither of you gentlemen know what you are
about, but I'll tell you my way of it—life or death, and a close
run."
"That is all clear, and, I dare say, true enough," replied Dr.
Livesey. "We take the risk, but we are not so ignorant as you
believe us. Next, you say you don't like the crew. Are they not
good seamen?"
"I don't like them, sir," returned Captain Smollett. "And I think I should have had the choosing of my own hands, if you
go to that."
"Perhaps you should," replied the doctor. "My friend should, perhaps, have taken you along with him; but the slight, if there
be one, was unintentional. And you don't like Mr. Arrow?"
"I don't, sir. I believe he's a good seaman, but he's too free with the crew to be a good officer. A mate should keep himself
to himself—shouldn't drink with the men before the mast!"
"Do you mean he drinks?" cried the squire.
"No, sir," replied the captain, "only that he's too familiar."
"Well, now, and the short and long of it, captain?" asked the doctor. "Tell us what you want."
"Well, gentlemen, are you determined to go on this cruise?"
51
"Like iron," answered the squire.
"Very good," said the captain. "Then, as you've heard me very patiently, saying things that I could not prove, hear me a
few words more. They are putting the powder and the arms in
the fore hold. Now, you have a good place under the cabin;
why not put them there?—first point. Then, you are bringing
four of your own people with you, and they tell me some of
them are to be berthed forward. Why not give them the berths
here beside the cabin?—second point."
"Any more?" asked Mr. Trelawney.
"One more," said the captain. "There's been too much blab-bing already."
"Far too much," agreed the doctor.
"I'll tell you what I've heard myself," continued Captain Smollett: "that you have a map of an island, that there's crosses on the map to show where treasure is, and that the island lies—"
And then he named the latitude and longitude exactly.
"I never told that," cried the squire, "to a soul!"
"The hands know it, sir," returned the captain.
"Livesey, that must have been you or Hawkins," cried the
squire.
"It doesn't much matter who it was," replied the doctor. And I could see that neither he nor the captain paid much regard to
Mr. Trelawney's protestations. Neither did I, to be sure, he was
so loose a talker; yet in this case I believe he was really right
and that nobody had told the situation of the island.
"Well, gentlemen," continued the captain, "I don't know who has this map; but I make it a point, it shall be kept secret even
from me and Mr. Arrow. Otherwise I would ask you to let me
resign."
"I see," said the doctor. "You wish us to keep this matter dark and to make a garrison of the stern part of the ship, manned
with my friend's own people, and provided with all the arms
and powder on board. In other words, you fear a mutiny."
"Sir," said Captain Smollett, "with no intention to take offence, I deny your right to put words into my mouth. No cap-
tain, sir, would be justified in going to sea at all if he had
ground enough to say that. As for Mr. Arrow, I believe him
thoroughly honest; some of the men are the same; all may be
for what I know. But I am responsible for the ship's safety and
52
the life of every man Jack aboard of her. I see things going, as I think, not quite right. And I ask you to take certain precautions
or let me resign my berth. And that's all."
"Captain Smollett," began the doctor with a smile, "did ever you hear the fable of the mountain and the mouse? You'll excuse me, I dare say, but you remind me of that fable. When you
came in here, I'll stake my wig, you meant more than this."
"Doctor," said the captain, "you are smart. When I came in here I meant to get discharged. I had no thought that Mr. Trelawney would hear a word."
"No more I would," cried the squire. "Had Livesey not been here I should have seen you to the deuce. As it is, I have heard
you. I will do as you desire, but I think the worse of you."
"That's as you please, sir," said the captain. "You'll find I do my duty."
And with that he took his leave.
"Trelawney," said the doctor, "contrary to all my notions, I believed you have managed to get two honest men on board
with you—that man and John Silver."
"Silver, if you like," cried the squire; "but as for that intoler-able humbug, I declare I think his conduct unmanly, unsailorly,
and downright un-English."
"Well," says the doctor, "we shall see."
When we came on deck, the men had begun already to take
out the arms and powder, yo-ho-ing at their work, while the
captain and Mr. Arrow stood by superintending.
The new arrangement was quite to my liking. The whole
schooner had been overhauled; six berths had been made
astern out of what had been the after-part of the main hold;
and this set of cabins was only joined to the galley and fore-
castle by a sparred passage on the port side. It had been ori-
ginally meant that the captain, Mr. Arrow, Hunter, Joyce, the
doctor, and the squire were to occupy these six berths. Now
Redruth and I were to get two of them and Mr. Arrow and the
captain were to sleep on deck in the companion, which had
been enlarged on each side till you might almost have called it
a round-house. Very low it was still, of course; but there was
room to swing two hammocks, and even the mate seemed
pleased with the arrangement. Even he, perhaps, had been
53
doubtful as to the crew, but that is only guess, for as you shall hear, we had not long the benefit of his opinion.
We were all hard at work, changing the powder and the
berths, when the last man or two, and Long John along with
them, came off in a shore-boat.
The cook came up the side like a monkey for cleverness, and
as soon as he saw what was doing, "So ho, mates!" says he.
"What's this?"
"We're a-changing of the powder, Jack," answers one.
"Why, by the powers," cried Long John, "if we do, we'll miss the morning tide!"
"My orders!" said the captain shortly. "You may go below, my man. Hands will want supper."
"Aye, aye, sir," answered the cook, and touching his forelock, he disappeared at once in the direction of his galley. "That's a good man, captain," said the doctor.
"Very likely, sir," replied Captain Smollett. "Easy with that, men—easy," he ran on, to the fellows who were shifting the
powder; and then suddenly observing me examining the swivel
we carried amidships, a long brass nine, "Here you, ship's
boy," he cried, "out o' that! Off with you to the cook and get some work."
And then as I was hurrying off I heard him say, quite loudly,
to the doctor, "I'll have no favourites on my ship." I assure you I was quite of the squire's way of thinking, and hated the captain deeply.
54
4
Chapter
The Voyage
A ll that night we were in a great bustle getting things
stowed in their place, and boatfuls of the squire's friends,
Mr. Blandly and the like, coming off to wish him a good voyage
and a safe return. We never had a night at the Admiral Benbow
when I had half the work; and I was dog-tired when, a little be-
fore dawn, the boatswain sounded his pipe and the crew began
to man the capstan-bars. I might have been twice as weary, yet
I would not have left the deck, all was so new and interesting
to me—the brief commands, the shrill note of the whistle, the
men bustling to their places in the glimmer of the ship's
lanterns.
"Now, Barbecue, tip us a stave," cried one voice.
"The old one," cried another.
"Aye, aye, mates," said Long John, who was standing by, with his crutch under his arm, and at once broke out in the air and
words I knew so well:
"Fifteen men on the dead man's chest—"
And then the whole crew bore chorus:—
"Yo-ho-ho, and a bottle of rum!"
And at the third "Ho!" drove the bars before them with a will.
Even at that exciting moment it carried me back to the old
Admiral Benbow in a second, and I seemed to hear the voice of
the captain piping in the chorus. But soon the anchor was short
up; soon it was hanging dripping at the bows; soon the sails
began to draw, and the land and shipping to flit by on either
side; and before I could lie down to snatch an hour of slumber
the Hispaniola had begun her voyage to the Isle of Treasure.
I am not going to relate that voyage in detail. It was fairly
prosperous. The ship proved to be a good ship, the crew were
capable seamen, and the captain thoroughly understood his
55
business. But before we came the length of Treasure Island, two or three things had happened which require to be known.
Mr. Arrow, first of all, turned out even worse than the cap-
tain had feared. He had no command among the men, and
people did what they pleased with him. But that was by no
means the worst of it, for after a day or two at sea he began to
appear on deck with hazy eye, red cheeks, stuttering tongue,
and other marks of drunkenness. Time after time he was
ordered below in disgrace. Sometimes he fell and cut himself;
sometimes he lay all day long in his little bunk at one side of
the companion; sometimes for a day or two he would be almost
sober and attend to his work at least passably.
In the meantime, we could never make out where he got the
drink. That was the ship's mystery. Watch him as we pleased,
we could do nothing to solve it; and when we asked him to his
face, he would only laugh if he were drunk, and if he were
sober deny solemnly that he ever tasted anything but water.
He was not only useless as an officer and a bad influence
amongst the men, but it was plain that at this rate he must
soon kill himself outright, so nobody was much surprised, nor
very sorry, when one dark night, with a head sea, he disap-
peared entirely and was seen no more.
"Overboard!" said the captain. "Well, gentlemen, that saves the trouble of putting him in irons."
But there we were, without a mate; and it was necessary, of
course, to advance one of the men. The boatswain, Job Ander-
son, was the likeliest man aboard, and though he kept his old
title, he served in a way as mate. Mr. Trelawney had followed
the sea, and his knowledge made him very useful, for he often
took a watch himself in easy weather. And the coxswain, Israel
Hands, was a careful, wily, old, experienced seaman who could
be trusted at a pinch with almost anything.
He was a great confidant of Long John Silver, and so the
mention of his name leads me on to speak of our ship's cook,
Barbecue, as the men called him.
Aboard ship he carried his crutch by a lanyard round his
neck, to have both hands as free as possible. It was something
to see him wedge the foot of the crutch against a bulkhead,
and propped against it, yielding to every movement of the ship,
get on with his cooking like someone safe ashore. Still more
56
strange was it to see him in the heaviest of weather cross the deck. He had a line or two rigged up to help him across the
widest spaces—Long John's earrings, they were called; and he
would hand himself from one place to another, now using the
crutch, now trailing it alongside by the lanyard, as quickly as
another man could walk. Yet some of the men who had sailed
with him before expressed their pity to see him so reduced.
"He's no common man, Barbecue," said the coxswain to me.
"He had good schooling in his young days and can speak like a
book when so minded; and brave—a lion's nothing alongside of
Long John! I seen him grapple four and knock their heads to-
gether—him unarmed."
All the crew respected and even obeyed him. He had a way of
talking to each and doing everybody some particular service.
To me he was unweariedly kind, and always glad to see me in
the galley, which he kept as clean as a new pin, the dishes
hanging up burnished and his parrot in a cage in one corner.
"Come away, Hawkins," he would say; "come and have a yarn with John. Nobody more welcome than yourself, my son. Sit
you down and hear the news. Here's Cap'n Flint—I calls my
parrot Cap'n Flint, after the famous buccaneer—here's Cap'n
Flint predicting success to our v'yage. Wasn't you, cap'n?"
And the parrot would say, with great rapidity, "Pieces of
eight! Pieces of eight! Pieces of eight!" till you wondered that it was not out of breath, or till John threw his handkerchief over
the cage.
"Now, that bird," he would say, "is, maybe, two hundred years old, Hawkins—they live forever mostly; and if anybody's
seen more wickedness, it must be the devil himself. She's
sailed with England, the great Cap'n England, the pirate. She's
been at Madagascar, and at Malabar, and Surinam, and Provid-
ence, and Portobello. She was at the fishing up of the wrecked
plate ships. It's there she learned 'Pieces of eight,' and little
wonder; three hundred and fifty thousand of 'em, Hawkins!
She was at the boarding of the viceroy of the Indies out of Goa,
she was; and to look at her you would think she was a babby.
But you smelt powder—didn't you, cap'n?"
"Stand by to go about," the parrot would scream.
"Ah, she's a handsome craft, she is," the cook would say, and give her sugar from his pocket, and then the bird would peck
57
at the bars and swear straight on, passing belief for wickedness. "There," John would add, "you can't touch pitch and not be mucked, lad. Here's this poor old innocent bird o' mine
swearing blue fire, and none the wiser, you may lay to that.
She would swear the same, in a manner of speaking, before
chaplain." And John would touch his forelock with a solemn
way he had that made me think he was the best of men.
In the meantime, the squire and Captain Smollett were still
on pretty distant terms with one another. The squire made no
bones about the matter; he despised the captain. The captain,
on his part, never spoke but when he was spoken to, and then
sharp and short and dry, and not a word wasted. He owned,
when driven into a corner, that he seemed to have been wrong
about the crew, that some of them were as brisk as he wanted
to see and all had behaved fairly well. As for the ship, he had
taken a downright fancy to her. "She'll lie a point nearer the wind than a man has a right to expect of his own married wife,
sir. But," he would add, "all I say is, we're not home again, and I don't like the cruise."
The squire, at this, would turn away and march up and down
the deck, chin in air.
"A trifle more of that man," he would say, "and I shall explode."
We had some heavy weather, which only proved the qualities
of the Hispaniola. Every man on board seemed well content,
and they must have been hard to please if they had been other-
wise, for it is my belief there was never a ship's company so
spoiled since Noah put to sea. Double grog was going on the
least excuse; there was duff on odd days, as, for instance, if the
squire heard it was any man's birthday, and always a barrel of
apples standing broached in the waist for anyone to help him-
self that had a fancy.
"Never knew good come of it yet," the captain said to Dr.
Livesey. "Spoil forecastle hands, make devils. That's my belief."
But good did come of the apple barrel, as you shall hear, for if
it had not been for that, we should have had no note of warning
and might all have perished by the hand of treachery.
This was how it came about.
We had run up the trades to get the wind of the island we
were after—I am not allowed to be more plain—and now we
58
were running down for it with a bright lookout day and night.
It was about the last day of our outward voyage by the largest
computation; some time that night, or at latest before noon of
the morrow, we should sight the Treasure Island. We were
heading S.S.W. and had a steady breeze abeam and a quiet
sea. The Hispaniola rolled steadily, dipping her bowsprit now
and then with a whiff of spray. All was drawing alow and aloft;
everyone was in the bravest spirits because we were now so
near an end of the first part of our adventure.
Now, just after sundown, when all my work was over and I
was on my way to my berth, it occurred to me that I should like
an apple. I ran on deck. The watch was all forward looking out
for the island. The man at the helm was watching the luff of the
sail and whistling away gently to himself, and that was the only
sound excepting the swish of the sea against the bows and
around the sides of the ship.
In I got bodily into the apple barrel, and found there was
scarce an apple left; but sitting down there in the dark, what
with the sound of the waters and the rocking movement of the
ship, I had either fallen asleep or was on the point of doing so
when a heavy man sat down with rather a clash close by. The
barrel shook as he leaned his shoulders against it, and I was
just about to jump up when the man began to speak. It was
Silver's voice, and before I had heard a dozen words, I would
not have shown myself for all the world, but lay there, trem-
bling and listening, in the extreme of fear and curiosity, for
from these dozen words I understood that the lives of all the
honest men aboard depended upon me alone.
59
5
Chapter
What I Heard in the Apple Barrel
"N o, not I," said Silver. "Flint was cap'n; I was quartermaster, along of my timber leg. The same broadside I
lost my leg, old Pew lost his deadlights. It was a master sur-
geon, him that ampytated me—out of college and all—Latin by
the bucket, and what not; but he was hanged like a dog, and
sun-dried like the rest, at Corso Castle. That was Roberts' men,
that was, and comed of changing names to their ships—Royal
Fortune and so on. Now, what a ship was christened, so let her
stay, I says. So it was with the Cassandra, as brought us all
safe home from Malabar, after England took the viceroy of the
Indies; so it was with the old Walrus, Flint's old ship, as I've
seen amuck with the red blood and fit to sink with gold."
"Ah!" cried another voice, that of the youngest hand on
board, and evidently full of admiration. "He was the flower of the flock, was Flint!"
"Davis was a man too, by all accounts," said Silver. "I never sailed along of him; first with England, then with Flint, that's
my story; and now here on my own account, in a manner of
speaking. I laid by nine hundred safe, from England, and two
thousand after Flint. That ain't bad for a man before the
mast—all safe in bank. 'Tain't earning now, it's saving does it,
you may lay to that. Where's all England's men now? I dunno.
Where's Flint's? Why, most on 'em aboard here, and glad to get
the duff—been begging before that, some on 'em. Old Pew, as
had lost his sight, and might have thought shame, spends
twelve hundred pound in a year, like a lord in Parliament.
Where is he now? Well, he's dead now and under hatches; but
for two year before that, shiver my timbers, the man was
starving! He begged, and he stole, and he cut throats, and
starved at that, by the powers!"
60
"Well, it ain't much use, after all," said the young seaman.
"'Tain't much use for fools, you may lay to it—that, nor noth-
ing," cried Silver. "But now, you look here: you're young, you are, but you're as smart as paint. I see that when I set my eyes
on you, and I'll talk to you like a man."
You may imagine how I felt when I heard this abominable old
rogue addressing another in the very same words of flattery as
he had used to myself. I think, if I had been able, that I would
have killed him through the barrel. Meantime, he ran on, little
supposing he was overheard.
"Here it is about gentlemen of fortune. They lives rough, and
they risk swinging, but they eat and drink like fighting-cocks,
and when a cruise is done, why, it's hundreds of pounds in-
stead of hundreds of farthings in their pockets. Now, the most
goes for rum and a good fling, and to sea again in their shirts.
But that's not the course I lay. I puts it all away, some here,
some there, and none too much anywheres, by reason of suspi-
cion. I'm fifty, mark you; once back from this cruise, I set up
gentleman in earnest. Time enough too, says you. Ah, but I've
lived easy in the meantime, never denied myself o' nothing
heart desires, and slep' soft and ate dainty all my days but
when at sea. And how did I begin? Before the mast, like you!"
"Well," said the other, "but all the other money's gone now, ain't it? You daren't show face in Bristol after this."
"Why, where might you suppose it was?" asked Silver
derisively.
"At Bristol, in banks and places," answered his companion.
"It were," said the cook; "it were when we weighed anchor.
But my old missis has it all by now. And the Spy-glass is sold,
lease and goodwill and rigging; and the old girl's off to meet
me. I would tell you where, for I trust you, but it'd make jeal-
ousy among the mates."
"And can you trust your missis?" asked the other.
"Gentlemen of fortune," returned the cook, "usually trusts little among themselves, and right they are, you may lay to it.
But I have a way with me, I have. When a mate brings a slip on
his cable—one as knows me, I mean—it won't be in the same
world with old John. There was some that was feared of Pew,
and some that was feared of Flint; but Flint his own self was
feared of me. Feared he was, and proud. They was the
61
roughest crew afloat, was Flint's; the devil himself would have been feared to go to sea with them. Well now, I tell you, I'm not
a boasting man, and you seen yourself how easy I keep com-
pany, but when I was quartermaster, lambs wasn't the word for
Flint's old buccaneers. Ah, you may be sure of yourself in old
John's ship."
"Well, I tell you now," replied the lad, "I didn't half a quarter like the job till I had this talk with you, John; but there's my
hand on it now."
"And a brave lad you were, and smart too," answered Silver, shaking hands so heartily that all the barrel shook, "and a finer figurehead for a gentleman of fortune I never clapped my eyes
on."
By this time I had begun to understand the meaning of their
terms. By a "gentleman of fortune" they plainly meant neither more nor less than a common pirate, and the little scene that I
had overheard was the last act in the corruption of one of the
honest hands—perhaps of the last one left aboard. But on this
point I was soon to be relieved, for Silver giving a little whistle, a third man strolled up and sat down by the party.
"Dick's square," said Silver.
"Oh, I know'd Dick was square," returned the voice of the coxswain, Israel Hands. "He's no fool, is Dick." And he turned his quid and spat. "But look here," he went on, "here's what I want to know, Barbecue: how long are we a-going to stand off
and on like a blessed bumboat? I've had a'most enough o'
Cap'n Smollett; he's hazed me long enough, by thunder! I want
to go into that cabin, I do. I want their pickles and wines, and
that."
"Israel," said Silver, "your head ain't much account, nor ever was. But you're able to hear, I reckon; leastways, your ears is
big enough. Now, here's what I say: you'll berth forward, and
you'll live hard, and you'll speak soft, and you'll keep sober till I give the word; and you may lay to that, my son."
"Well, I don't say no, do I?" growled the coxswain. "What I say is, when? That's what I say."
"When! By the powers!" cried Silver. "Well now, if you want to know, I'll tell you when. The last moment I can manage, and
that's when. Here's a first-rate seaman, Cap'n Smollett, sails
the blessed ship for us. Here's this squire and doctor with a
62
map and such—I don't know where it is, do I? No more do you, says you. Well then, I mean this squire and doctor shall find
the stuff, and help us to get it aboard, by the powers. Then
we'll see. If I was sure of you all, sons of double Dutchmen, I'd
have Cap'n Smollett navigate us half-way back again before I
struck."
"Why, we're all seamen aboard here, I should think," said the lad Dick.
"We're all forecastle hands, you mean," snapped Silver. "We can steer a course, but who's to set one? That's what all you
gentlemen split on, first and last. If I had my way, I'd have
Cap'n Smollett work us back into the trades at least; then we'd
have no blessed miscalculations and a spoonful of water a day.
But I know the sort you are. I'll finish with 'em at the island, as soon's the blunt's on board, and a pity it is. But you're never
happy till you're drunk. Split my sides, I've a sick heart to sail
with the likes of you!"
"Easy all, Long John," cried Israel. "Who's a-crossin' of you?"
"Why, how many tall ships, think ye, now, have I seen laid
aboard? And how many brisk lads drying in the sun at Execu-
tion Dock?" cried Silver. "And all for this same hurry and hurry and hurry. You hear me? I seen a thing or two at sea, I have. If
you would on'y lay your course, and a p'int to windward, you
would ride in carriages, you would. But not you! I know you.
You'll have your mouthful of rum tomorrow, and go hang."
"Everybody knowed you was a kind of a chapling, John; but
there's others as could hand and steer as well as you," said Israel. "They liked a bit o' fun, they did. They wasn't so high and dry, nohow, but took their fling, like jolly companions every
one."
"So?" says Silver. "Well, and where are they now? Pew was that sort, and he died a beggar-man. Flint was, and he died of
rum at Savannah. Ah, they was a sweet crew, they was! On'y,
where are they?"
"But," asked Dick, "when we do lay 'em athwart, what are we to do with 'em, anyhow?"
"There's the man for me!" cried the cook admiringly. "That's what I call business. Well, what would you think? Put 'em
ashore like maroons? That would have been England's way. Or
63
cut 'em down like that much pork? That would have been Flint's, or Billy Bones's."
"Billy was the man for that," said Israel. "'Dead men don't bite,' says he. Well, he's dead now hisself; he knows the long
and short on it now; and if ever a rough hand come to port, it
was Billy."
"Right you are," said Silver; "rough and ready. But mark you here, I'm an easy man—I'm quite the gentleman, says you; but
this time it's serious. Dooty is dooty, mates. I give my
vote—death. When I'm in Parlyment and riding in my coach, I
don't want none of these sea-lawyers in the cabin a-coming
home, unlooked for, like the devil at prayers. Wait is what I
say; but when the time comes, why, let her rip!"
"John," cries the coxswain, "you're a man!"
"You'll say so, Israel when you see," said Silver. "Only one thing I claim—I claim Trelawney. I'll wring his calf's head off
his body with these hands, Dick!" he added, breaking off. "You just jump up, like a sweet lad, and get me an apple, to wet my
pipe like."
You may fancy the terror I was in! I should have leaped out
and run for it if I had found the strength, but my limbs and
heart alike misgave me. I heard Dick begin to rise, and then
someone seemingly stopped him, and the voice of Hands ex-
claimed, "Oh, stow that! Don't you get sucking of that bilge,
John. Let's have a go of the rum."
"Dick," said Silver, "I trust you. I've a gauge on the keg, mind. There's the key; you fill a pannikin and bring it up." Terrified as I was, I could not help thinking to myself that this
must have been how Mr. Arrow got the strong waters that des-
troyed him.
Dick was gone but a little while, and during his absence Is-
rael spoke straight on in the cook's ear. It was but a word or
two that I could catch, and yet I gathered some important
news, for besides other scraps that tended to the same pur-
pose, this whole clause was audible: "Not another man of
them'll jine." Hence there were still faithful men on board.
When Dick returned, one after another of the trio took the
pannikin and drank—one "To luck," another with a "Here's to old Flint," and Silver himself saying, in a kind of song, "Here's 64
to ourselves, and hold your luff, plenty of prizes and plenty of duff."
Just then a sort of brightness fell upon me in the barrel, and
looking up, I found the moon had risen and was silvering the
mizzen-top and shining white on the luff of the fore-sail; and al-
most at the same time the voice of the lookout shouted, "Land
ho!"
65
6
Chapter
Council of War
T herewasagreatrushoffeetacrossthedeck.Icouldhear
people tumbling up from the cabin and the forecastle, and
slipping in an instant outside my barrel, I dived behind the
fore-sail, made a double towards the stern, and came out upon
the open deck in time to join Hunter and Dr. Livesey in the
rush for the weather bow.
There all hands were already congregated. A belt of fog had
lifted almost simultaneously with the appearance of the moon.
Away to the south-west of us we saw two low hills, about a
couple of miles apart, and rising behind one of them a third
and higher hill, whose peak was still buried in the fog. All three
seemed sharp and conical in figure.
So much I saw, almost in a dream, for I had not yet re-
covered from my horrid fear of a minute or two before. And
then I heard the voice of Captain Smollett issuing orders. The
Hispaniola was laid a couple of points nearer the wind and now
sailed a course that would just clear the island on the east.
"And now, men," said the captain, when all was sheeted
home, "has any one of you ever seen that land ahead?"
"I have, sir," said Silver. "I've watered there with a trader I was cook in."
"The anchorage is on the south, behind an islet, I fancy?"
asked the captain.
"Yes, sir; Skeleton Island they calls it. It were a main place for pirates once, and a hand we had on board knowed all their
names for it. That hill to the nor'ard they calls the Fore-mast
Hill; there are three hills in a row running south'ard—fore,
main, and mizzen, sir. But the main—that's the big un, with the
cloud on it—they usually calls the Spy-glass, by reason of a
66
lookout they kept when they was in the anchorage cleaning, for it's there they cleaned their ships, sir, asking your pardon."
"I have a chart here," says Captain Smollett. "See if that's the place."
Long John's eyes burned in his head as he took the chart, but
by the fresh look of the paper I knew he was doomed to disap-
pointment. This was not the map we found in Billy Bones's
chest, but an accurate copy, complete in all things—names and
heights and soundings—with the single exception of the red
crosses and the written notes. Sharp as must have been his an-
noyance, Silver had the strength of mind to hide it.
"Yes, sir," said he, "this is the spot, to be sure, and very pret-tily drawed out. Who might have done that, I wonder? The pir-
ates were too ignorant, I reckon. Aye, here it is: 'Capt. Kidd's
Anchorage'—just the name my shipmate called it. There's a
strong current runs along the south, and then away nor'ard up
the west coast. Right you was, sir," says he, "to haul your wind and keep the weather of the island. Leastways, if such was
your intention as to enter and careen, and there ain't no better
place for that in these waters."
"Thank you, my man," says Captain Smollett. "I'll ask you later on to give us a help. You may go."
I was surprised at the coolness with which John avowed his
knowledge of the island, and I own I was half-frightened when
I saw him drawing nearer to myself. He did not know, to be
sure, that I had overheard his council from the apple barrel,
and yet I had by this time taken such a horror of his cruelty,
duplicity, and power that I could scarce conceal a shudder
when he laid his hand upon my arm.
"Ah," says he, "this here is a sweet spot, this island—a sweet spot for a lad to get ashore on. You'll bathe, and you'll climb
trees, and you'll hunt goats, you will; and you'll get aloft on
them hills like a goat yourself. Why, it makes me young again. I
was going to forget my timber leg, I was. It's a pleasant thing
to be young and have ten toes, and you may lay to that. When
you want to go a bit of exploring, you just ask old John, and
he'll put up a snack for you to take along."
And clapping me in the friendliest way upon the shoulder, he
hobbled off forward and went below.
67
Captain Smollett, the squire, and Dr. Livesey were talking together on the quarter-deck, and anxious as I was to tell them
my story, I durst not interrupt them openly. While I was still
casting about in my thoughts to find some probable excuse, Dr.
Livesey called me to his side. He had left his pipe below, and
being a slave to tobacco, had meant that I should fetch it; but
as soon as I was near enough to speak and not to be overheard,
I broke immediately, "Doctor, let me speak. Get the captain
and squire down to the cabin, and then make some pretence to
send for me. I have terrible news."
The doctor changed countenance a little, but next moment he
was master of himself.
"Thank you, Jim," said he quite loudly, "that was all I wanted to know," as if he had asked me a question.
And with that he turned on his heel and rejoined the other
two. They spoke together for a little, and though none of them
started, or raised his voice, or so much as whistled, it was plain
enough that Dr. Livesey had communicated my request, for the
next thing that I heard was the captain giving an order to Job
Anderson, and all hands were piped on deck.
"My lads," said Captain Smollett, "I've a word to say to you.
This land that we have sighted is the place we have been sail-
ing for. Mr. Trelawney, being a very open-handed gentleman,
as we all know, has just asked me a word or two, and as I was
able to tell him that every man on board had done his duty,
alow and aloft, as I never ask to see it done better, why, he and
I and the doctor are going below to the cabin to drink your
health and luck, and you'll have grog served out for you to
drink our health and luck. I'll tell you what I think of this: I
think it handsome. And if you think as I do, you'll give a good
sea-cheer for the gentleman that does it."
The cheer followed—that was a matter of course; but it rang
out so full and hearty that I confess I could hardly believe these
same men were plotting for our blood.
"One more cheer for Cap'n Smollett," cried Long John when the first had subsided.
And this also was given with a will.
On the top of that the three gentlemen went below, and not
long after, word was sent forward that Jim Hawkins was
wanted in the cabin.
68
I found them all three seated round the table, a bottle of Spanish wine and some raisins before them, and the doctor
smoking away, with his wig on his lap, and that, I knew, was a
sign that he was agitated. The stern window was open, for it
was a warm night, and you could see the moon shining behind
on the ship's wake.
"Now, Hawkins," said the squire, "you have something to say.
Speak up."
I did as I was bid, and as short as I could make it, told the
whole details of Silver's conversation. Nobody interrupted me
till I was done, nor did any one of the three of them make so
much as a movement, but they kept their eyes upon my face
from first to last.
"Jim," said Dr. Livesey, "take a seat."
And they made me sit down at table beside them, poured me
out a glass of wine, filled my hands with raisins, and all three,
one after the other, and each with a bow, drank my good
health, and their service to me, for my luck and courage.
"Now, captain," said the squire, "you were right, and I was wrong. I own myself an ass, and I await your orders."
"No more an ass than I, sir," returned the captain. "I never heard of a crew that meant to mutiny but what showed signs
before, for any man that had an eye in his head to see the mis-
chief and take steps according. But this crew," he added,
"beats me."
"Captain," said the doctor, "with your permission, that's Silver. A very remarkable man."
"He'd look remarkably well from a yard-arm, sir," returned the captain. "But this is talk; this don't lead to anything. I see three or four points, and with Mr. Trelawney's permission, I'll
name them."
"You, sir, are the captain. It is for you to speak," says Mr.
Trelawney grandly.
"First point," began Mr. Smollett. "We must go on, because we can't turn back. If I gave the word to go about, they would
rise at once. Second point, we have time before us—at least un-
til this treasure's found. Third point, there are faithful hands.
Now, sir, it's got to come to blows sooner or later, and what I
propose is to take time by the forelock, as the saying is, and
69
come to blows some fine day when they least expect it. We can count, I take it, on your own home servants, Mr. Trelawney?"
"As upon myself," declared the squire.
"Three," reckoned the captain; "ourselves make seven, counting Hawkins here. Now, about the honest hands?"
"Most likely Trelawney's own men," said the doctor; "those he had picked up for himself before he lit on Silver."
"Nay," replied the squire. "Hands was one of mine."
"I did think I could have trusted Hands," added the captain.
"And to think that they're all Englishmen!" broke out the squire. "Sir, I could find it in my heart to blow the ship up."
"Well, gentlemen," said the captain, "the best that I can say is not much. We must lay to, if you please, and keep a bright
lookout. It's trying on a man, I know. It would be pleasanter to
come to blows. But there's no help for it till we know our men.
Lay to, and whistle for a wind, that's my view."
"Jim here," said the doctor, "can help us more than anyone.
The men are not shy with him, and Jim is a noticing lad."
"Hawkins, I put prodigious faith in you," added the squire.
I began to feel pretty desperate at this, for I felt altogether
helpless; and yet, by an odd train of circumstances, it was in-
deed through me that safety came. In the meantime, talk as we
pleased, there were only seven out of the twenty-six on whom
we knew we could rely; and out of these seven one was a boy,
so that the grown men on our side were six to their nineteen.
70
Part 3
My Shore Adventure
71
1
Chapter
How My Shore Adventure Began
T he appearance of the island when I came on deck next
morning was altogether changed. Although the breeze
had now utterly ceased, we had made a great deal of way dur-
ing the night and were now lying becalmed about half a mile to
the south-east of the low eastern coast. Grey-coloured woods
covered a large part of the surface. This even tint was indeed
broken up by streaks of yellow sand-break in the lower lands,
and by many tall trees of the pine family, out-topping the oth-
ers—some singly, some in clumps; but the general colouring
was uniform and sad. The hills ran up clear above the vegeta-
tion in spires of naked rock. All were strangely shaped, and the
Spy-glass, which was by three or four hundred feet the tallest
on the island, was likewise the strangest in configuration, run-
ning up sheer from almost every side and then suddenly cut off
at the top like a pedestal to put a statue on.
The Hispaniola was rolling scuppers under in the ocean
swell. The booms were tearing at the blocks, the rudder was
banging to and fro, and the whole ship creaking, groaning, and
jumping like a manufactory. I had to cling tight to the back-
stay, and the world turned giddily before my eyes, for though I
was a good enough sailor when there was way on, this stand-
ing still and being rolled about like a bottle was a thing I never
learned to stand without a qualm or so, above all in the morn-
ing, on an empty stomach.
Perhaps it was this—perhaps it was the look of the island,
with its grey, melancholy woods, and wild stone spires, and the
surf that we could both see and hear foaming and thundering
on the steep beach—at least, although the sun shone bright
and hot, and the shore birds were fishing and crying all around
us, and you would have thought anyone would have been glad
72
to get to land after being so long at sea, my heart sank, as the saying is, into my boots; and from the first look onward, I hated
the very thought of Treasure Island.
We had a dreary morning's work before us, for there was no
sign of any wind, and the boats had to be got out and manned,
and the ship warped three or four miles round the corner of
the island and up the narrow passage to the haven behind Ske-
leton Island. I volunteered for one of the boats, where I had, of
course, no business. The heat was sweltering, and the men
grumbled fiercely over their work. Anderson was in command
of my boat, and instead of keeping the crew in order, he
grumbled as loud as the worst.
"Well," he said with an oath, "it's not forever."
I thought this was a very bad sign, for up to that day the men
had gone briskly and willingly about their business; but the
very sight of the island had relaxed the cords of discipline.
All the way in, Long John stood by the steersman and conned
the ship. He knew the passage like the palm of his hand, and
though the man in the chains got everywhere more water than
was down in the chart, John never hesitated once.
"There's a strong scour with the ebb," he said, "and this here passage has been dug out, in a manner of speaking, with a
spade."
We brought up just where the anchor was in the chart, about
a third of a mile from each shore, the mainland on one side and
Skeleton Island on the other. The bottom was clean sand. The
plunge of our anchor sent up clouds of birds wheeling and cry-
ing over the woods, but in less than a minute they were down
again and all was once more silent.
The place was entirely land-locked, buried in woods, the
trees coming right down to high-water mark, the shores mostly
flat, and the hilltops standing round at a distance in a sort of
amphitheatre, one here, one there. Two little rivers, or rather
two swamps, emptied out into this pond, as you might call it;
and the foliage round that part of the shore had a kind of pois-
onous brightness. From the ship we could see nothing of the
house or stockade, for they were quite buried among trees; and
if it had not been for the chart on the companion, we might
have been the first that had ever anchored there since the is-
land arose out of the seas.
73
There was not a breath of air moving, nor a sound but that of the surf booming half a mile away along the beaches and
against the rocks outside. A peculiar stagnant smell hung over
the anchorage—a smell of sodden leaves and rotting tree
trunks. I observed the doctor sniffing and sniffing, like
someone tasting a bad egg.
"I don't know about treasure," he said, "but I'll stake my wig there's fever here."
If the conduct of the men had been alarming in the boat, it
became truly threatening when they had come aboard. They
lay about the deck growling together in talk. The slightest or-
der was received with a black look and grudgingly and care-
lessly obeyed. Even the honest hands must have caught the in-
fection, for there was not one man aboard to mend another.
Mutiny, it was plain, hung over us like a thunder-cloud.
And it was not only we of the cabin party who perceived the
danger. Long John was hard at work going from group to
group, spending himself in good advice, and as for example no
man could have shown a better. He fairly outstripped himself
in willingness and civility; he was all smiles to everyone. If an
order were given, John would be on his crutch in an instant,
with the cheeriest "Aye, aye, sir!" in the world; and when there was nothing else to do, he kept up one song after another, as if
to conceal the discontent of the rest.
Of all the gloomy features of that gloomy afternoon, this obvi-
ous anxiety on the part of Long John appeared the worst.
We held a council in the cabin.
"Sir," said the captain, "if I risk another order, the whole ship'll come about our ears by the run. You see, sir, here it is. I get a rough answer, do I not? Well, if I speak back, pikes will
be going in two shakes; if I don't, Silver will see there's
something under that, and the game's up. Now, we've only one
man to rely on."
"And who is that?" asked the squire.
"Silver, sir," returned the captain; "he's as anxious as you and I to smother things up. This is a tiff; he'd soon talk 'em out
of it if he had the chance, and what I propose to do is to give
him the chance. Let's allow the men an afternoon ashore. If
they all go, why we'll fight the ship. If they none of them go,
well then, we hold the cabin, and God defend the right. If some
74
go, you mark my words, sir, Silver'll bring 'em aboard again as mild as lambs."
It was so decided; loaded pistols were served out to all the
sure men; Hunter, Joyce, and Redruth were taken into our con-
fidence and received the news with less surprise and a better
spirit than we had looked for, and then the captain went on
deck and addressed the crew.
"My lads," said he, "we've had a hot day and are all tired and out of sorts. A turn ashore'll hurt nobody—the boats are still in
the water; you can take the gigs, and as many as please may go
ashore for the afternoon. I'll fire a gun half an hour before
sundown."
I believe the silly fellows must have thought they would
break their shins over treasure as soon as they were landed,
for they all came out of their sulks in a moment and gave a
cheer that started the echo in a far-away hill and sent the birds
once more flying and squalling round the anchorage.
The captain was too bright to be in the way. He whipped out
of sight in a moment, leaving Silver to arrange the party, and I
fancy it was as well he did so. Had he been on deck, he could
no longer so much as have pretended not to understand the
situation. It was as plain as day. Silver was the captain, and a
mighty rebellious crew he had of it. The honest hands—and I
was soon to see it proved that there were such on board—must
have been very stupid fellows. Or rather, I suppose the truth
was this, that all hands were disaffected by the example of the
ringleaders—only some more, some less; and a few, being good
fellows in the main, could neither be led nor driven any fur-
ther. It is one thing to be idle and skulk and quite another to
take a ship and murder a number of innocent men.
At last, however, the party was made up. Six fellows were to
stay on board, and the remaining thirteen, including Silver,
began to embark.
Then it was that there came into my head the first of the mad
notions that contributed so much to save our lives. If six men
were left by Silver, it was plain our party could not take and
fight the ship; and since only six were left, it was equally plain
that the cabin party had no present need of my assistance. It
occurred to me at once to go ashore. In a jiffy I had slipped
75
over the side and curled up in the fore-sheets of the nearest boat, and almost at the same moment she shoved off.
No one took notice of me, only the bow oar saying, "Is that
you, Jim? Keep your head down." But Silver, from the other
boat, looked sharply over and called out to know if that were
me; and from that moment I began to regret what I had done.
The crews raced for the beach, but the boat I was in, having
some start and being at once the lighter and the better
manned, shot far ahead of her consort, and the bow had struck
among the shore-side trees and I had caught a branch and
swung myself out and plunged into the nearest thicket while
Silver and the rest were still a hundred yards behind.
"Jim, Jim!" I heard him shouting.
But you may suppose I paid no heed; jumping, ducking, and
breaking through, I ran straight before my nose till I could run
no longer.
76
2
Chapter
The First Blow
I was so pleased at having given the slip to Long John that I began to enjoy myself and look around me with some interest on the strange land that I was in.
I had crossed a marshy tract full of willows, bulrushes, and
odd, outlandish, swampy trees; and I had now come out upon
the skirts of an open piece of undulating, sandy country, about
a mile long, dotted with a few pines and a great number of con-
torted trees, not unlike the oak in growth, but pale in the fo-
liage, like willows. On the far side of the open stood one of the
hills, with two quaint, craggy peaks shining vividly in the sun.
I now felt for the first time the joy of exploration. The isle
was uninhabited; my shipmates I had left behind, and nothing
lived in front of me but dumb brutes and fowls. I turned hither
and thither among the trees. Here and there were flowering
plants, unknown to me; here and there I saw snakes, and one
raised his head from a ledge of rock and hissed at me with a
noise not unlike the spinning of a top. Little did I suppose that
he was a deadly enemy and that the noise was the famous
rattle.
Then I came to a long thicket of these oaklike trees—live, or
evergreen,
oaks,
I
heard
afterwards
they
should
be
called—which grew low along the sand like brambles, the
boughs curiously twisted, the foliage compact, like thatch. The
thicket stretched down from the top of one of the sandy knolls,
spreading and growing taller as it went, until it reached the
margin of the broad, reedy fen, through which the nearest of
the little rivers soaked its way into the anchorage. The marsh
was steaming in the strong sun, and the outline of the Spy-
glass trembled through the haze.
77
All at once there began to go a sort of bustle among the bulrushes; a wild duck flew up with a quack, another followed,
and soon over the whole surface of the marsh a great cloud of
birds hung screaming and circling in the air. I judged at once
that some of my shipmates must be drawing near along the
borders of the fen. Nor was I deceived, for soon I heard the
very distant and low tones of a human voice, which, as I contin-
ued to give ear, grew steadily louder and nearer.
This put me in a great fear, and I crawled under cover of the
nearest live-oak and squatted there, hearkening, as silent as a
mouse.
Another voice answered, and then the first voice, which I
now recognized to be Silver's, once more took up the story and
ran on for a long while in a stream, only now and again inter-
rupted by the other. By the sound they must have been talking
earnestly, and almost fiercely; but no distinct word came to my
hearing.
At last the speakers seemed to have paused and perhaps to
have sat down, for not only did they cease to draw any nearer,
but the birds themselves began to grow more quiet and to
settle again to their places in the swamp.
And now I began to feel that I was neglecting my business,
that since I had been so foolhardy as to come ashore with these
desperadoes, the least I could do was to overhear them at their
councils, and that my plain and obvious duty was to draw as
close as I could manage, under the favourable ambush of the
crouching trees.
I could tell the direction of the speakers pretty exactly, not
only by the sound of their voices but by the behaviour of the
few birds that still hung in alarm above the heads of the
intruders.
Crawling on all fours, I made steadily but slowly towards
them, till at last, raising my head to an aperture among the
leaves, I could see clear down into a little green dell beside the
marsh, and closely set about with trees, where Long John Sil-
ver and another of the crew stood face to face in conversation.
The sun beat full upon them. Silver had thrown his hat be-
side him on the ground, and his great, smooth, blond face, all
shining with heat, was lifted to the other man's in a kind of
appeal.
78
"Mate," he was saying, "it's because I thinks gold dust of you—gold dust, and you may lay to that! If I hadn't took to you
like pitch, do you think I'd have been here a-warning of you?
All's up—you can't make nor mend; it's to save your neck that
I'm a-speaking, and if one of the wild uns knew it, where'd I be,
Tom—now, tell me, where'd I be?"
"Silver," said the other man—and I observed he was not only red in the face, but spoke as hoarse as a crow, and his voice
shook too, like a taut rope—"Silver," says he, "you're old, and you're honest, or has the name for it; and you've money too,
which lots of poor sailors hasn't; and you're brave, or I'm mis-
took. And will you tell me you'll let yourself be led away with
that kind of a mess of swabs? Not you! As sure as God sees me,
I'd sooner lose my hand. If I turn agin my dooty—"
And then all of a sudden he was interrupted by a noise. I had
found one of the honest hands—well, here, at that same mo-
ment, came news of another. Far away out in the marsh there
arose, all of a sudden, a sound like the cry of anger, then an-
other on the back of it; and then one horrid, long-drawn
scream. The rocks of the Spy-glass re-echoed it a score of
times; the whole troop of marsh-birds rose again, darkening
heaven, with a simultaneous whirr; and long after that death
yell was still ringing in my brain, silence had re-established its
empire, and only the rustle of the redescending birds and the
boom of the distant surges disturbed the languor of the
afternoon.
Tom had leaped at the sound, like a horse at the spur, but
Silver had not winked an eye. He stood where he was, resting
lightly on his crutch, watching his companion like a snake
about to spring.
"John!" said the sailor, stretching out his hand.
"Hands off!" cried Silver, leaping back a yard, as it seemed to me, with the speed and security of a trained gymnast.
"Hands off, if you like, John Silver," said the other. "It's a black conscience that can make you feared of me. But in
heaven's name, tell me, what was that?"
"That?" returned Silver, smiling away, but warier than ever, his eye a mere pin-point in his big face, but gleaming like a
crumb of glass. "That?" Oh, I reckon that'll be Alan."
And at this point Tom flashed out like a hero.
79
"Alan!" he cried. "Then rest his soul for a true seaman! And as for you, John Silver, long you've been a mate of mine, but
you're mate of mine no more. If I die like a dog, I'll die in my
dooty. You've killed Alan, have you? Kill me too, if you can. But
I defies you."
And with that, this brave fellow turned his back directly on
the cook and set off walking for the beach. But he was not
destined to go far. With a cry John seized the branch of a tree,
whipped the crutch out of his armpit, and sent that uncouth
missile hurtling through the air. It struck poor Tom, point fore-
most, and with stunning violence, right between the shoulders
in the middle of his back. His hands flew up, he gave a sort of
gasp, and fell.
Whether he were injured much or little, none could ever tell.
Like enough, to judge from the sound, his back was broken on
the spot. But he had no time given him to recover. Silver, agile
as a monkey even without leg or crutch, was on the top of him
next moment and had twice buried his knife up to the hilt in
that defenceless body. From my place of ambush, I could hear
him pant aloud as he struck the blows.
I do not know what it rightly is to faint, but I do know that for
the next little while the whole world swam away from before
me in a whirling mist; Silver and the birds, and the tall Spy-
glass hilltop, going round and round and topsy-turvy before my
eyes, and all manner of bells ringing and distant voices shout-
ing in my ear.
When I came again to myself the monster had pulled himself
together, his crutch under his arm, his hat upon his head. Just
before him Tom lay motionless upon the sward; but the mur-
derer minded him not a whit, cleansing his blood-stained knife
the while upon a wisp of grass. Everything else was un-
changed, the sun still shining mercilessly on the steaming
marsh and the tall pinnacle of the mountain, and I could scarce
persuade myself that murder had been actually done and a hu-
man life cruelly cut short a moment since before my eyes.
But now John put his hand into his pocket, brought out a
whistle, and blew upon it several modulated blasts that rang
far across the heated air. I could not tell, of course, the mean-
ing of the signal, but it instantly awoke my fears. More men
would be coming. I might be discovered. They had already
80
slain two of the honest people; after Tom and Alan, might not I come next?
Instantly I began to extricate myself and crawl back again,
with what speed and silence I could manage, to the more open
portion of the wood. As I did so, I could hear hails coming and
going between the old buccaneer and his comrades, and this
sound of danger lent me wings. As soon as I was clear of the
thicket, I ran as I never ran before, scarce minding the direc-
tion of my flight, so long as it led me from the murderers; and
as I ran, fear grew and grew upon me until it turned into a kind
of frenzy.
Indeed, could anyone be more entirely lost than I? When the
gun fired, how should I dare to go down to the boats among
those fiends, still smoking from their crime? Would not the first
of them who saw me wring my neck like a snipe's? Would not
my absence itself be an evidence to them of my alarm, and
therefore of my fatal knowledge? It was all over, I thought.
Good-bye to the Hispaniola; good-bye to the squire, the doctor,
and the captain! There was nothing left for me but death by
starvation or death by the hands of the mutineers.
All this while, as I say, I was still running, and without taking
any notice, I had drawn near to the foot of the little hill with
the two peaks and had got into a part of the island where the
live-oaks grew more widely apart and seemed more like forest
trees in their bearing and dimensions. Mingled with these were
a few scattered pines, some fifty, some nearer seventy, feet
high. The air too smelt more freshly than down beside the
marsh. And here a fresh alarm brought me to a standstill with
a thumping heart.
81
3
Chapter
The Man of the Island
F romthesideofthehill,whichwasheresteepandstony,a
spout of gravel was dislodged and fell rattling and bound-
ing through the trees. My eyes turned instinctively in that dir-
ection, and I saw a figure leap with great rapidity behind the
trunk of a pine. What it was, whether bear or man or monkey, I
could in no wise tell. It seemed dark and shaggy; more I knew
not. But the terror of this new apparition brought me to a
stand.
I was now, it seemed, cut off upon both sides; behind me the
murderers, before me this lurking nondescript. And immedi-
ately I began to prefer the dangers that I knew to those I knew
not. Silver himself appeared less terrible in contrast with this
creature of the woods, and I turned on my heel, and looking
sharply behind me over my shoulder, began to retrace my
steps in the direction of the boats.
Instantly the figure reappeared, and making a wide circuit,
began to head me off. I was tired, at any rate; but had I been
as fresh as when I rose, I could see it was in vain for me to con-
tend in speed with such an adversary. From trunk to trunk the
creature flitted like a deer, running manlike on two legs, but
unlike any man that I had ever seen, stooping almost double as
it ran. Yet a man it was, I could no longer be in doubt about
that.
I began to recall what I had heard of cannibals. I was within
an ace of calling for help. But the mere fact that he was a man,
however wild, had somewhat reassured me, and my fear of Sil-
ver began to revive in proportion. I stood still, therefore, and
cast about for some method of escape; and as I was so think-
ing, the recollection of my pistol flashed into my mind. As soon
as I remembered I was not defenceless, courage glowed again
82
in my heart and I set my face resolutely for this man of the island and walked briskly towards him.
He was concealed by this time behind another tree trunk; but
he must have been watching me closely, for as soon as I began
to move in his direction he reappeared and took a step to meet
me. Then he hesitated, drew back, came forward again, and at
last, to my wonder and confusion, threw himself on his knees
and held out his clasped hands in supplication.
At that I once more stopped.
"Who are you?" I asked.
"Ben Gunn," he answered, and his voice sounded hoarse and awkward, like a rusty lock. "I'm poor Ben Gunn, I am; and I
haven't spoke with a Christian these three years."
I could now see that he was a white man like myself and that
his features were even pleasing. His skin, wherever it was ex-
posed, was burnt by the sun; even his lips were black, and his
fair eyes looked quite startling in so dark a face. Of all the
beggar-men that I had seen or fancied, he was the chief for
raggedness. He was clothed with tatters of old ship's canvas
and old sea-cloth, and this extraordinary patchwork was all
held together by a system of the most various and incongruous
fastenings, brass buttons, bits of stick, and loops of tarry
gaskin. About his waist he wore an old brass-buckled leather
belt, which was the one thing solid in his whole accoutrement.
"Three years!" I cried. "Were you shipwrecked?"
"Nay, mate," said he; "marooned."
I had heard the word, and I knew it stood for a horrible kind
of punishment common enough among the buccaneers, in
which the offender is put ashore with a little powder and shot
and left behind on some desolate and distant island.
"Marooned three years agone," he continued, "and lived on goats since then, and berries, and oysters. Wherever a man is,
says I, a man can do for himself. But, mate, my heart is sore for
Christian diet. You mightn't happen to have a piece of cheese
about you, now? No? Well, many's the long night I've dreamed
of cheese—toasted, mostly—and woke up again, and here I
were." "If ever I can get aboard again," said I, "you shall have cheese by the stone."
All this time he had been feeling the stuff of my jacket,
smoothing my hands, looking at my boots, and generally, in the
83
intervals of his speech, showing a childish pleasure in the presence of a fellow creature. But at my last words he perked up in-
to a kind of startled slyness.
"If ever you can get aboard again, says you?" he repeated.
"Why, now, who's to hinder you?"
"Not you, I know," was my reply.
"And right you was," he cried. "Now you—what do you call yourself, mate?"
"Jim," I told him.
"Jim, Jim," says he, quite pleased apparently. "Well, now, Jim, I've lived that rough as you'd be ashamed to hear of. Now, for
instance, you wouldn't think I had had a pious mother—to look
at me?" he asked.
"Why, no, not in particular," I answered.
"Ah, well," said he, "but I had—remarkable pious. And I was a civil, pious boy, and could rattle off my catechism that fast, as
you couldn't tell one word from another. And here's what it
come to, Jim, and it begun with chuck-farthen on the blessed
grave-stones! That's what it begun with, but it went further'n
that; and so my mother told me, and predicked the whole, she
did, the pious woman! But it were Providence that put me
here. I've thought it all out in this here lonely island, and I'm
back on piety. You don't catch me tasting rum so much, but
just a thimbleful for luck, of course, the first chance I have. I'm bound I'll be good, and I see the way to. And, Jim"—looking all round him and lowering his voice to a whisper—"I'm rich."
I now felt sure that the poor fellow had gone crazy in his
solitude, and I suppose I must have shown the feeling in my
face, for he repeated the statement hotly: "Rich! Rich! I says.
And I'll tell you what: I'll make a man of you, Jim. Ah, Jim, you'll bless your stars, you will, you was the first that found me!"
And at this there came suddenly a lowering shadow over his
face, and he tightened his grasp upon my hand and raised a
forefinger threateningly before my eyes.
"Now, Jim, you tell me true: that ain't Flint's ship?" he asked.
At this I had a happy inspiration. I began to believe that I had
found an ally, and I answered him at once.
"It's not Flint's ship, and Flint is dead; but I'll tell you true, as you ask me—there are some of Flint's hands aboard; worse
luck for the rest of us."
84
"Not a man—with one—leg?" he gasped.
"Silver?" I asked.
"Ah, Silver!" says he. "That were his name."
"He's the cook, and the ringleader too."
He was still holding me by the wrist, and at that he give it
quite a wring.
"If you was sent by Long John," he said, "I'm as good as pork, and I know it. But where was you, do you suppose?"
I had made my mind up in a moment, and by way of answer
told him the whole story of our voyage and the predicament in
which we found ourselves. He heard me with the keenest in-
terest, and when I had done he patted me on the head.
"You're a good lad, Jim," he said; "and you're all in a clove hitch, ain't you? Well, you just put your trust in Ben Gunn—Ben
Gunn's the man to do it. Would you think it likely, now, that
your squire would prove a liberal-minded one in case of
help—him being in a clove hitch, as you remark?"
I told him the squire was the most liberal of men.
"Aye, but you see," returned Ben Gunn, "I didn't mean giving me a gate to keep, and a suit of livery clothes, and such; that's
not my mark, Jim. What I mean is, would he be likely to come
down to the toon of, say one thousand pounds out of money
that's as good as a man's own already?"
"I am sure he would," said I. "As it was, all hands were to share."
"And a passage home?" he added with a look of great
shrewdness.
"Why," I cried, "the squire's a gentleman. And besides, if we got rid of the others, we should want you to help work the vessel home."
"Ah," said he, "so you would." And he seemed very much relieved.
"Now, I'll tell you what," he went on. "So much I'll tell you, and no more. I were in Flint's ship when he buried the treasure; he and six along—six strong seamen. They was ashore
nigh on a week, and us standing off and on in the old Walrus.
One fine day up went the signal, and here come Flint by him-
self in a little boat, and his head done up in a blue scarf. The
sun was getting up, and mortal white he looked about the cut-
water. But, there he was, you mind, and the six all dead—dead
85
and buried. How he done it, not a man aboard us could make out. It was battle, murder, and sudden death, leastways—him
against six. Billy Bones was the mate; Long John, he was
quartermaster; and they asked him where the treasure was.
'Ah,' says he, 'you can go ashore, if you like, and stay,' he says;
'but as for the ship, she'll beat up for more, by thunder!' That's
what he said.
"Well, I was in another ship three years back, and we sighted
this island. 'Boys,' said I, 'here's Flint's treasure; let's land and find it.' The cap'n was displeased at that, but my messmates
were all of a mind and landed. Twelve days they looked for it,
and every day they had the worse word for me, until one fine
morning all hands went aboard. 'As for you, Benjamin Gunn,'
says they, 'here's a musket,' they says, 'and a spade, and pick-
axe. You can stay here and find Flint's money for yourself,' they
says.
"Well, Jim, three years have I been here, and not a bite of
Christian diet from that day to this. But now, you look here;
look at me. Do I look like a man before the mast? No, says you.
Nor I weren't, neither, I says."
And with that he winked and pinched me hard.
"Just you mention them words to your squire, Jim," he went on. "Nor he weren't, neither—that's the words. Three years he
were the man of this island, light and dark, fair and rain; and
sometimes he would maybe think upon a prayer (says you), and
sometimes he would maybe think of his old mother, so be as
she's alive (you'll say); but the most part of Gunn's time (this is what you'll say)—the most part of his time was took up with another matter. And then you'll give him a nip, like I do."
And he pinched me again in the most confidential manner.
"Then," he continued, "then you'll up, and you'll say this: Gunn is a good man (you'll say), and he puts a precious sight
more confidence—a precious sight, mind that—in a gen'leman
born than in these gen'leman of fortune, having been one
hisself."
"Well," I said, "I don't understand one word that you've been saying. But that's neither here nor there; for how am I to get
on board?"
"Ah," said he, "that's the hitch, for sure. Well, there's my boat, that I made with my two hands. I keep her under the
86
white rock. If the worst come to the worst, we might try that after dark. Hi!" he broke out. "What's that?"
For just then, although the sun had still an hour or two to
run, all the echoes of the island awoke and bellowed to the
thunder of a cannon.
"They have begun to fight!" I cried. "Follow me."
And I began to run towards the anchorage, my terrors all for-
gotten, while close at my side the marooned man in his goat-
skins trotted easily and lightly.
"Left, left," says he; "keep to your left hand, mate Jim! Under the trees with you! Theer's where I killed my first goat. They
don't come down here now; they're all mastheaded on them
mountings for the fear of Benjamin Gunn. Ah! And there's the
cetemery"—cemetery, he must have meant. "You see the
mounds? I come here and prayed, nows and thens, when I
thought maybe a Sunday would be about doo. It weren't quite a
chapel, but it seemed more solemn like; and then, says you,
Ben Gunn was short-handed—no chapling, nor so much as a
Bible and a flag, you says."
So he kept talking as I ran, neither expecting nor receiving
any answer.
The cannon-shot was followed after a considerable interval
by a volley of small arms.
Another pause, and then, not a quarter of a mile in front of
me, I beheld the Union Jack flutter in the air above a wood.
87
Part 4
The Stockade
88
1
Chapter
Narrative Continued by the Doctor: How the
Ship Was Abandoned
I t was about half past one—three bells in the sea
phrase—that the two boats went ashore from the Hispani-
ola. The captain, the squire, and I were talking matters over in
the cabin. Had there been a breath of wind, we should have
fallen on the six mutineers who were left aboard with us,
slipped our cable, and away to sea. But the wind was wanting;
and to complete our helplessness, down came Hunter with the
news that Jim Hawkins had slipped into a boat and was gone
ashore with the rest.
It never occurred to us to doubt Jim Hawkins, but we were
alarmed for his safety. With the men in the temper they were
in, it seemed an even chance if we should see the lad again. We
ran on deck. The pitch was bubbling in the seams; the nasty
stench of the place turned me sick; if ever a man smelt fever
and dysentery, it was in that abominable anchorage. The six
scoundrels were sitting grumbling under a sail in the fore-
castle; ashore we could see the gigs made fast and a man sit-
ting in each, hard by where the river runs in. One of them was
whistling "Lillibullero."
Waiting was a strain, and it was decided that Hunter and I
should go ashore with the jolly-boat in quest of information.
The gigs had leaned to their right, but Hunter and I pulled
straight in, in the direction of the stockade upon the chart. The
two who were left guarding their boats seemed in a bustle at
our appearance; "Lillibullero" stopped off, and I could see the pair discussing what they ought to do. Had they gone and told
Silver, all might have turned out differently; but they had their
orders, I suppose, and decided to sit quietly where they were
and hark back again to "Lillibullero."
89
There was a slight bend in the coast, and I steered so as to put it between us; even before we landed we had thus lost
sight of the gigs. I jumped out and came as near running as I
durst, with a big silk handkerchief under my hat for coolness'
sake and a brace of pistols ready primed for safety.
I had not gone a hundred yards when I reached the stockade.
This was how it was: a spring of clear water rose almost at
the top of a knoll. Well, on the knoll, and enclosing the spring,
they had clapped a stout log-house fit to hold two score of
people on a pinch and loopholed for musketry on either side.
All round this they had cleared a wide space, and then the
thing was completed by a paling six feet high, without door or
opening, too strong to pull down without time and labour and
too open to shelter the besiegers. The people in the log-house
had them in every way; they stood quiet in shelter and shot the
others like partridges. All they wanted was a good watch and
food; for, short of a complete surprise, they might have held
the place against a regiment.
What particularly took my fancy was the spring. For though
we had a good enough place of it in the cabin of the Hispani-
ola, with plenty of arms and ammunition, and things to eat, and
excellent wines, there had been one thing overlooked—we had
no water. I was thinking this over when there came ringing
over the island the cry of a man at the point of death. I was not
new to violent death—I have served his Royal Highness the
Duke of Cumberland, and got a wound myself at Fontenoy—but
I know my pulse went dot and carry one. "Jim Hawkins is
gone," was my first thought.
It is something to have been an old soldier, but more still to
have been a doctor. There is no time to dilly-dally in our work.
And so now I made up my mind instantly, and with no time lost
returned to the shore and jumped on board the jolly-boat.
By good fortune Hunter pulled a good oar. We made the wa-
ter fly, and the boat was soon alongside and I aboard the
schooner.
I found them all shaken, as was natural. The squire was sit-
ting down, as white as a sheet, thinking of the harm he had led
us to, the good soul! And one of the six forecastle hands was
little better.
90
"There's a man," says Captain Smollett, nodding towards him, "new to this work. He came nigh-hand fainting, doctor,
when he heard the cry. Another touch of the rudder and that
man would join us."
I told my plan to the captain, and between us we settled on
the details of its accomplishment.
We put old Redruth in the gallery between the cabin and the
forecastle, with three or four loaded muskets and a mattress
for protection. Hunter brought the boat round under the stern-
port, and Joyce and I set to work loading her with powder tins,
muskets, bags of biscuits, kegs of pork, a cask of cognac, and
my invaluable medicine chest.
In the meantime, the squire and the captain stayed on deck,
and the latter hailed the coxswain, who was the principal man
aboard.
"Mr. Hands," he said, "here are two of us with a brace of pistols each. If any one of you six make a signal of any descrip-
tion, that man's dead."
They were a good deal taken aback, and after a little con-
sultation one and all tumbled down the fore companion, think-
ing no doubt to take us on the rear. But when they saw
Redruth waiting for them in the sparred galley, they went
about ship at once, and a head popped out again on deck.
"Down, dog!" cries the captain.
And the head popped back again; and we heard no more, for
the time, of these six very faint-hearted seamen.
By this time, tumbling things in as they came, we had the
jolly-boat loaded as much as we dared. Joyce and I got out
through the stern-port, and we made for shore again as fast as
oars could take us.
This second trip fairly aroused the watchers along shore.
"Lillibullero" was dropped again; and just before we lost sight of them behind the little point, one of them whipped ashore
and disappeared. I had half a mind to change my plan and des-
troy their boats, but I feared that Silver and the others might
be close at hand, and all might very well be lost by trying for
too much.
We had soon touched land in the same place as before and
set to provision the block house. All three made the first jour-
ney, heavily laden, and tossed our stores over the palisade.
91
Then, leaving Joyce to guard them—one man, to be sure, but with half a dozen muskets—Hunter and I returned to the jolly-boat and loaded ourselves once more. So we proceeded
without pausing to take breath, till the whole cargo was be-
stowed, when the two servants took up their position in the
block house, and I, with all my power, sculled back to the
Hispaniola.
That we should have risked a second boat load seems more
daring than it really was. They had the advantage of numbers,
of course, but we had the advantage of arms. Not one of the
men ashore had a musket, and before they could get within
range for pistol shooting, we flattered ourselves we should be
able to give a good account of a half-dozen at least.
The squire was waiting for me at the stern window, all his
faintness gone from him. He caught the painter and made it
fast, and we fell to loading the boat for our very lives. Pork,
powder, and biscuit was the cargo, with only a musket and a
cutlass apiece for the squire and me and Redruth and the cap-
tain. The rest of the arms and powder we dropped overboard in
two fathoms and a half of water, so that we could see the
bright steel shining far below us in the sun, on the clean, sandy
bottom.
By this time the tide was beginning to ebb, and the ship was
swinging round to her anchor. Voices were heard faintly hal-
loaing in the direction of the two gigs; and though this reas-
sured us for Joyce and Hunter, who were well to the eastward,
it warned our party to be off.
Redruth retreated from his place in the gallery and dropped
into the boat, which we then brought round to the ship's
counter, to be handier for Captain Smollett.
"Now, men," said he, "do you hear me?"
There was no answer from the forecastle.
"It's to you, Abraham Gray—it's to you I am speaking."
Still no reply.
"Gray," resumed Mr. Smollett, a little louder, "I am leaving this ship, and I order you to follow your captain. I know you are
a good man at bottom, and I dare say not one of the lot of you's
as bad as he makes out. I have my watch here in my hand; I
give you thirty seconds to join me in."
There was a pause.
92
"Come, my fine fellow," continued the captain; "don't hang so long in stays. I'm risking my life and the lives of these good
gentlemen every second."
There was a sudden scuffle, a sound of blows, and out burst
Abraham Gray with a knife cut on the side of the cheek, and
came running to the captain like a dog to the whistle.
"I'm with you, sir," said he.
And the next moment he and the captain had dropped aboard
of us, and we had shoved off and given way. We were clear out
of the ship, but not yet ashore in our stockade.
93
2
Chapter
Narrative Continued by the Doctor: The
Jolly-boat's Last Trip
T his fifth trip was quite different from any of the others. In the first place, the little gallipot of a boat that we were in
was gravely overloaded. Five grown men, and three of
them—Trelawney, Redruth, and the captain—over six feet high,
was already more than she was meant to carry. Add to that the
powder, pork, and bread-bags. The gunwale was lipping
astern. Several times we shipped a little water, and my
breeches and the tails of my coat were all soaking wet before
we had gone a hundred yards.
The captain made us trim the boat, and we got her to lie a
little more evenly. All the same, we were afraid to breathe.
In the second place, the ebb was now making—a strong rip-
pling current running westward through the basin, and then
south'ard and seaward down the straits by which we had
entered in the morning. Even the ripples were a danger to our
overloaded craft, but the worst of it was that we were swept
out of our true course and away from our proper landing-place
behind the point. If we let the current have its way we should
come ashore beside the gigs, where the pirates might appear
at any moment.
"I cannot keep her head for the stockade, sir," said I to the captain. I was steering, while he and Redruth, two fresh men,
were at the oars. "The tide keeps washing her down. Could you
pull a little stronger?"
"Not without swamping the boat," said he. "You must bear up, sir, if you please—bear up until you see you're gaining." I tried and found by experiment that the tide kept sweeping us
westward until I had laid her head due east, or just about right
angles to the way we ought to go.
94
"We'll never get ashore at this rate," said I.
"If it's the only course that we can lie, sir, we must even lie it," returned the captain. "We must keep upstream. You see, sir," he went on, "if once we dropped to leeward of the landing-place, it's hard to say where we should get ashore, besides the
chance of being boarded by the gigs; whereas, the way we go
the current must slacken, and then we can dodge back along
the shore."
"The current's less a'ready, sir," said the man Gray, who was sitting in the fore-sheets; "you can ease her off a bit."
"Thank you, my man," said I, quite as if nothing had
happened, for we had all quietly made up our minds to treat
him like one of ourselves.
Suddenly the captain spoke up again, and I thought his voice
was a little changed.
"The gun!" said he.
"I have thought of that," said I, for I made sure he was thinking of a bombardment of the fort. "They could never get the
gun ashore, and if they did, they could never haul it through
the woods."
"Look astern, doctor," replied the captain.
We had entirely forgotten the long nine; and there, to our
horror, were the five rogues busy about her, getting off her
jacket, as they called the stout tarpaulin cover under which she
sailed. Not only that, but it flashed into my mind at the same
moment that the round-shot and the powder for the gun had
been left behind, and a stroke with an axe would put it all into
the possession of the evil ones abroad.
"Israel was Flint's gunner," said Gray hoarsely.
At any risk, we put the boat's head direct for the landing-
place. By this time we had got so far out of the run of the cur-
rent that we kept steerage way even at our necessarily gentle
rate of rowing, and I could keep her steady for the goal. But
the worst of it was that with the course I now held we turned
our broadside instead of our stern to the Hispaniola and
offered a target like a barn door.
I could hear as well as see that brandy-faced rascal Israel
Hands plumping down a round-shot on the deck.
"Who's the best shot?" asked the captain.
"Mr. Trelawney, out and away," said I.
95
"Mr. Trelawney, will you please pick me off one of these men, sir? Hands, if possible," said the captain.
Trelawney was as cool as steel. He looked to the priming of
his gun.
"Now," cried the captain, "easy with that gun, sir, or you'll swamp the boat. All hands stand by to trim her when he aims."
The squire raised his gun, the rowing ceased, and we leaned
over to the other side to keep the balance, and all was so nicely
contrived that we did not ship a drop.
They had the gun, by this time, slewed round upon the swiv-
el, and Hands, who was at the muzzle with the rammer, was in
consequence the most exposed. However, we had no luck, for
just as Trelawney fired, down he stooped, the ball whistled
over him, and it was one of the other four who fell.
The cry he gave was echoed not only by his companions on
board but by a great number of voices from the shore, and
looking in that direction I saw the other pirates trooping out
from among the trees and tumbling into their places in the
boats.
"Here come the gigs, sir," said I.
"Give way, then," cried the captain. "We mustn't mind if we swamp her now. If we can't get ashore, all's up."
"Only one of the gigs is being manned, sir," I added; "the crew of the other most likely going round by shore to cut us
off."
"They'll have a hot run, sir," returned the captain. "Jack ashore, you know. It's not them I mind; it's the round-shot. Car-pet bowls! My lady's maid couldn't miss. Tell us, squire, when
you see the match, and we'll hold water."
In the meanwhile we had been making headway at a good
pace for a boat so overloaded, and we had shipped but little
water in the process. We were now close in; thirty or forty
strokes and we should beach her, for the ebb had already dis-
closed a narrow belt of sand below the clustering trees. The
gig was no longer to be feared; the little point had already con-
cealed it from our eyes. The ebb-tide, which had so cruelly
delayed us, was now making reparation and delaying our as-
sailants. The one source of danger was the gun.
"If I durst," said the captain, "I'd stop and pick off another man."
96
But it was plain that they meant nothing should delay their shot. They had never so much as looked at their fallen comrade, though he was not dead, and I could see him trying to
crawl away.
"Ready!" cried the squire.
"Hold!" cried the captain, quick as an echo.
And he and Redruth backed with a great heave that sent her
stern bodily under water. The report fell in at the same instant
of time. This was the first that Jim heard, the sound of the
squire's shot not having reached him. Where the ball passed,
not one of us precisely knew, but I fancy it must have been
over our heads and that the wind of it may have contributed to
our disaster.
At any rate, the boat sank by the stern, quite gently, in three
feet of water, leaving the captain and myself, facing each oth-
er, on our feet. The other three took complete headers, and
came up again drenched and bubbling.
So far there was no great harm. No lives were lost, and we
could wade ashore in safety. But there were all our stores at
the bottom, and to make things worse, only two guns out of
five remained in a state for service. Mine I had snatched from
my knees and held over my head, by a sort of instinct. As for
the captain, he had carried his over his shoulder by a ban-
doleer, and like a wise man, lock uppermost. The other three
had gone down with the boat.
To add to our concern, we heard voices already drawing near
us in the woods along shore, and we had not only the danger of
being cut off from the stockade in our half-crippled state but
the fear before us whether, if Hunter and Joyce were attacked
by half a dozen, they would have the sense and conduct to
stand firm. Hunter was steady, that we knew; Joyce was a
doubtful case—a pleasant, polite man for a valet and to brush
one's clothes, but not entirely fitted for a man of war.
With all this in our minds, we waded ashore as fast as we
could, leaving behind us the poor jolly-boat and a good half of
all our powder and provisions.
97
3
Chapter
Narrative Continued by the Doctor: End of
the First Day's Fighting
W e made our best speed across the strip of wood that
now divided us from the stockade, and at every step we
took the voices of the buccaneers rang nearer. Soon we could
hear their footfalls as they ran and the cracking of the
branches as they breasted across a bit of thicket.
I began to see we should have a brush for it in earnest and
looked to my priming.
"Captain," said I, "Trelawney is the dead shot. Give him your gun; his own is useless."
They exchanged guns, and Trelawney, silent and cool as he
had been since the beginning of the bustle, hung a moment on
his heel to see that all was fit for service. At the same time, ob-
serving Gray to be unarmed, I handed him my cutlass. It did all
our hearts good to see him spit in his hand, knit his brows, and
make the blade sing through the air. It was plain from every
line of his body that our new hand was worth his salt.
Forty paces farther we came to the edge of the wood and
saw the stockade in front of us. We struck the enclosure about
the middle of the south side, and almost at the same time, sev-
en mutineers—Job Anderson, the boatswain, at their head—ap-
peared in full cry at the southwestern corner.
They paused as if taken aback, and before they recovered,
not only the squire and I, but Hunter and Joyce from the block
house, had time to fire. The four shots came in rather a scatter-
ing volley, but they did the business: one of the enemy actually
fell, and the rest, without hesitation, turned and plunged into
the trees.
98
After reloading, we walked down the outside of the palisade to see to the fallen enemy. He was stone dead—shot through
the heart.
We began to rejoice over our good success when just at that
moment a pistol cracked in the bush, a ball whistled close past
my ear, and poor Tom Redruth stumbled and fell his length on
the ground. Both the squire and I returned the shot, but as we
had nothing to aim at, it is probable we only wasted powder.
Then we reloaded and turned our attention to poor Tom.
The captain and Gray were already examining him, and I saw
with half an eye that all was over.
I believe the readiness of our return volley had scattered the
mutineers once more, for we were suffered without further mo-
lestation to get the poor old gamekeeper hoisted over the
stockade and carried, groaning and bleeding, into the log-
house. Poor old fellow, he had not uttered one word of sur-
prise, complaint, fear, or even acquiescence from the very be-
ginning of our troubles till now, when we had laid him down in
the log-house to die. He had lain like a Trojan behind his mat-
tress in the gallery; he had followed every order silently, dog-
gedly, and well; he was the oldest of our party by a score of
years; and now, sullen, old, serviceable servant, it was he that
was to die.
The squire dropped down beside him on his knees and kissed
his hand, crying like a child.
"Be I going, doctor?" he asked.
"Tom, my man," said I, "you're going home."
"I wish I had had a lick at them with the gun first," he
replied.
"Tom," said the squire, "say you forgive me, won't you?"
"Would that be respectful like, from me to you, squire?" was the answer. "Howsoever, so be it, amen!"
After a little while of silence, he said he thought somebody
might read a prayer. "It's the custom, sir," he added apologet-ically. And not long after, without another word, he passed
away.
In the meantime the captain, whom I had observed to be
wonderfully swollen about the chest and pockets, had turned
out a great many various stores—the British colours, a Bible, a
coil of stoutish rope, pen, ink, the log-book, and pounds of
99
tobacco. He had found a longish fir-tree lying felled and trimmed in the enclosure, and with the help of Hunter he had
set it up at the corner of the log-house where the trunks
crossed and made an angle. Then, climbing on the roof, he had
with his own hand bent and run up the colours.
This seemed mightily to relieve him. He re-entered the log-
house and set about counting up the stores as if nothing else
existed. But he had an eye on Tom's passage for all that, and as
soon as all was over, came forward with another flag and rev-
erently spread it on the body.
"Don't you take on, sir," he said, shaking the squire's hand.
"All's well with him; no fear for a hand that's been shot down in his duty to captain and owner. It mayn't be good divinity, but
it's a fact."
Then he pulled me aside.
"Dr. Livesey," he said, "in how many weeks do you and squire expect the consort?"
I told him it was a question not of weeks but of months, that
if we were not back by the end of August Blandly was to send
to find us, but neither sooner nor later. "You can calculate for yourself," I said.
"Why, yes," returned the captain, scratching his head; "and making a large allowance, sir, for all the gifts of Providence, I
should say we were pretty close hauled."
"How do you mean?" I asked.
"It's a pity, sir, we lost that second load. That's what I mean,"
replied the captain. "As for powder and shot, we'll do. But the rations are short, very short—so short, Dr. Livesey, that we're
perhaps as well without that extra mouth."
And he pointed to the dead body under the flag.
Just then, with a roar and a whistle, a round-shot passed high
above the roof of the log-house and plumped far beyond us in
the wood.
"Oho!" said the captain. "Blaze away! You've little enough powder already, my lads."
At the second trial, the aim was better, and the ball descen-
ded inside the stockade, scattering a cloud of sand but doing
no further damage.
100
"Captain," said the squire, "the house is quite invisible from the ship. It must be the flag they are aiming at. Would it not be
wiser to take it in?"
"Strike my colours!" cried the captain. "No, sir, not I"; and as soon as he had said the words, I think we all agreed with him.
For it was not only a piece of stout, seamanly, good feeling; it
was good policy besides and showed our enemies that we des-
pised their cannonade.
All through the evening they kept thundering away. Ball after
ball flew over or fell short or kicked up the sand in the enclos-
ure, but they had to fire so high that the shot fell dead and bur-
ied itself in the soft sand. We had no ricochet to fear, and
though one popped in through the roof of the log-house and
out again through the floor, we soon got used to that sort of
horse-play and minded it no more than cricket.
"There is one good thing about all this," observed the captain; "the wood in front of us is likely clear. The ebb has made a good while; our stores should be uncovered. Volunteers to go
and bring in pork.
Gray and hunter were the first to come forward. Well armed,
they stole out of the stockade, but it proved a useless mission.
The mutineers were bolder than we fancied or they put more
trust in Israel's gunnery. For four or five of them were busy
carrying off our stores and wading out with them to one of the
gigs that lay close by, pulling an oar or so to hold her steady
against the current. Silver was in the stern-sheets in command;
and every man of them was now provided with a musket from
some secret magazine of their own.
The captain sat down to his log, and here is the beginning of
the entry:
Alexander Smollett, master;
David Livesey, ship's doctor;
Abraham Gray, carpenter's mate;
John Trelawney, owner;
John Hunter and Richard Joyce, owner's servants, lands-
men—being all that is left faithful of the ship's com-
pany—with stores for ten days at short rations, came
ashore this day and flew British colours on the log-house
in Treasure Island.
101
Thomas Redruth, owner's servant, landsman, shot by
the mutineers;
James Hawkins, cabin-boy—
And at the same time, I was wondering over poor Jim
Hawkins' fate.
A hail on the land side.
"Somebody hailing us," said Hunter, who was on guard.
"Doctor! Squire! Captain! Hullo, Hunter, is that you?" came the cries.
And I ran to the door in time to see Jim Hawkins, safe and
sound, come climbing over the stockade.
102
4
Chapter
Narrative Resumed by Jim Hawkins: The
Garrison in the Stockade
A s soon as Ben Gunn saw the colours he came to a halt,
stopped me by the arm, and sat down.
"Now," said he, "there's your friends, sure enough."
"Far more likely it's the mutineers," I answered.
"That!" he cried. "Why, in a place like this, where nobody puts in but gen'lemen of fortune, Silver would fly the Jolly Roger, you don't make no doubt of that. No, that's your friends.
There's been blows too, and I reckon your friends has had the
best of it; and here they are ashore in the old stockade, as was
made years and years ago by Flint. Ah, he was the man to have
a headpiece, was Flint! Barring rum, his match were never
seen. He were afraid of none, not he; on'y Silver—Silver was
that genteel."
"Well," said I, "that may be so, and so be it; all the more reason that I should hurry on and join my friends."
"Nay, mate," returned Ben, "not you. You're a good boy, or I'm mistook; but you're on'y a boy, all told. Now, Ben Gunn is
fly. Rum wouldn't bring me there, where you're going—not rum
wouldn't, till I see your born gen'leman and gets it on his word
of honour. And you won't forget my words; 'A precious sight
(that's what you'll say), a precious sight more confidence'—and
then nips him.
And he pinched me the third time with the same air of
cleverness.
"And when Ben Gunn is wanted, you know where to find him,
Jim. Just wheer you found him today. And him that comes is to
have a white thing in his hand, and he's to come alone. Oh!
And you'll say this: 'Ben Gunn,' says you, 'has reasons of his
own.'"
103
"Well," said I, "I believe I understand. You have something to propose, and you wish to see the squire or the doctor, and
you're to be found where I found you. Is that all?"
"And when? says you," he added. "Why, from about noon observation to about six bells."
"Good," said I, "and now may I go?"
"You won't forget?" he inquired anxiously. "Precious sight, and reasons of his own, says you. Reasons of his own; that's the
mainstay; as between man and man. Well, then"—still holding
me—"I reckon you can go, Jim. And, Jim, if you was to see Sil-
ver, you wouldn't go for to sell Ben Gunn? Wild horses wouldn't
draw it from you? No, says you. And if them pirates camp
ashore, Jim, what would you say but there'd be widders in the
morning?"
Here he was interrupted by a loud report, and a cannonball
came tearing through the trees and pitched in the sand not a
hundred yards from where we two were talking. The next mo-
ment each of us had taken to his heels in a different direction.
For a good hour to come frequent reports shook the island,
and balls kept crashing through the woods. I moved from
hiding-place to hiding-place, always pursued, or so it seemed
to me, by these terrifying missiles. But towards the end of the
bombardment, though still I durst not venture in the direction
of the stockade, where the balls fell oftenest, I had begun, in a
manner, to pluck up my heart again, and after a long detour to
the east, crept down among the shore-side trees.
The sun had just set, the sea breeze was rustling and tum-
bling in the woods and ruffling the grey surface of the anchor-
age; the tide, too, was far out, and great tracts of sand lay un-
covered; the air, after the heat of the day, chilled me through
my jacket.
The Hispaniola still lay where she had anchored; but, sure
enough, there was the Jolly Roger—the black flag of pir-
acy—flying from her peak. Even as I looked, there came anoth-
er red flash and another report that sent the echoes clattering,
and one more round-shot whistled through the air. It was the
last of the cannonade.
I lay for some time watching the bustle which succeeded the
attack. Men were demolishing something with axes on the
beach near the stockade—the poor jolly-boat, I afterwards
104
discovered. Away, near the mouth of the river, a great fire was glowing among the trees, and between that point and the ship
one of the gigs kept coming and going, the men, whom I had
seen so gloomy, shouting at the oars like children. But there
was a sound in their voices which suggested rum.
At length I thought I might return towards the stockade. I
was pretty far down on the low, sandy spit that encloses the
anchorage to the east, and is joined at half-water to Skeleton
Island; and now, as I rose to my feet, I saw, some distance fur-
ther down the spit and rising from among low bushes, an isol-
ated rock, pretty high, and peculiarly white in colour. It oc-
curred to me that this might be the white rock of which Ben
Gunn had spoken and that some day or other a boat might be
wanted and I should know where to look for one.
Then I skirted among the woods until I had regained the
rear, or shoreward side, of the stockade, and was soon warmly
welcomed by the faithful party.
I had soon told my story and began to look about me. The
log-house was made of unsquared trunks of pine—roof, walls,
and floor. The latter stood in several places as much as a foot
or a foot and a half above the surface of the sand. There was a
porch at the door, and under this porch the little spring welled
up into an artificial basin of a rather odd kind—no other than a
great ship's kettle of iron, with the bottom knocked out, and
sunk "to her bearings," as the captain said, among the sand.
Little had been left besides the framework of the house, but
in one corner there was a stone slab laid down by way of
hearth and an old rusty iron basket to contain the fire.
The slopes of the knoll and all the inside of the stockade had
been cleared of timber to build the house, and we could see by
the stumps what a fine and lofty grove had been destroyed.
Most of the soil had been washed away or buried in drift after
the removal of the trees; only where the streamlet ran down
from the kettle a thick bed of moss and some ferns and little
creeping bushes were still green among the sand. Very close
around the stockade—too close for defence, they said—the
wood still flourished high and dense, all of fir on the land side,
but towards the sea with a large admixture of live-oaks.
The cold evening breeze, of which I have spoken, whistled
through every chink of the rude building and sprinkled the
105
floor with a continual rain of fine sand. There was sand in our eyes, sand in our teeth, sand in our suppers, sand dancing in
the spring at the bottom of the kettle, for all the world like por-
ridge beginning to boil. Our chimney was a square hole in the
roof; it was but a little part of the smoke that found its way out, and the rest eddied about the house and kept us coughing and
piping the eye.
Add to this that Gray, the new man, had his face tied up in a
bandage for a cut he had got in breaking away from the mutin-
eers and that poor old Tom Redruth, still unburied, lay along
the wall, stiff and stark, under the Union Jack.
If we had been allowed to sit idle, we should all have fallen in
the blues, but Captain Smollett was never the man for that. All
hands were called up before him, and he divided us into
watches. The doctor and Gray and I for one; the squire,
Hunter, and Joyce upon the other. Tired though we all were,
two were sent out for firewood; two more were set to dig a
grave for Redruth; the doctor was named cook; I was put sen-
try at the door; and the captain himself went from one to an-
other, keeping up our spirits and lending a hand wherever it
was wanted.
From time to time the doctor came to the door for a little air
and to rest his eyes, which were almost smoked out of his
head, and whenever he did so, he had a word for me.
"That man Smollett," he said once, "is a better man than I am. And when I say that it means a deal, Jim."
Another time he came and was silent for a while. Then he put
his head on one side, and looked at me.
"Is this Ben Gunn a man?" he asked.
"I do not know, sir," said I. "I am not very sure whether he's sane."
"If there's any doubt about the matter, he is," returned the doctor. "A man who has been three years biting his nails on a
desert island, Jim, can't expect to appear as sane as you or me.
It doesn't lie in human nature. Was it cheese you said he had a
fancy for?"
"Yes, sir, cheese," I answered.
"Well, Jim," says he, "just see the good that comes of being dainty in your food. You've seen my snuff-box, haven't you?
And you never saw me take snuff, the reason being that in my
106
snuff-box I carry a piece of Parmesan cheese—a cheese made in Italy, very nutritious. Well, that's for Ben Gunn!"
Before supper was eaten we buried old Tom in the sand and
stood round him for a while bare-headed in the breeze. A good
deal of firewood had been got in, but not enough for the
captain's fancy, and he shook his head over it and told us we
"must get back to this tomorrow rather livelier." Then, when we had eaten our pork and each had a good stiff glass of
brandy grog, the three chiefs got together in a corner to dis-
cuss our prospects.
It appears they were at their wits' end what to do, the stores
being so low that we must have been starved into surrender
long before help came. But our best hope, it was decided, was
to kill off the buccaneers until they either hauled down their
flag or ran away with the Hispaniola. From nineteen they were
already reduced to fifteen, two others were wounded, and one
at least—the man shot beside the gun—severely wounded, if he
were not dead. Every time we had a crack at them, we were to
take it, saving our own lives, with the extremest care. And be-
sides that, we had two able allies—rum and the climate.
As for the first, though we were about half a mile away, we
could hear them roaring and singing late into the night; and as
for the second, the doctor staked his wig that, camped where
they were in the marsh and unprovided with remedies, the half
of them would be on their backs before a week.
"So," he added, "if we are not all shot down first they'll be glad to be packing in the schooner. It's always a ship, and they
can get to buccaneering again, I suppose."
"First ship that ever I lost," said Captain Smollett.
I was dead tired, as you may fancy; and when I got to sleep,
which was not till after a great deal of tossing, I slept like a log of wood.
The rest had long been up and had already breakfasted and
increased the pile of firewood by about half as much again
when I was wakened by a bustle and the sound of voices.
"Flag of truce!" I heard someone say; and then, immediately after, with a cry of surprise, "Silver himself!"
And at that, up I jumped, and rubbing my eyes, ran to a loop-
hole in the wall.
107
5
Chapter
Silver's Embassy
S ure enough, there were two men just outside the stock-
ade, one of them waving a white cloth, the other, no less a
person than Silver himself, standing placidly by.
It was still quite early, and the coldest morning that I think I
ever was abroad in—a chill that pierced into the marrow. The
sky was bright and cloudless overhead, and the tops of the
trees shone rosily in the sun. But where Silver stood with his
lieutenant, all was still in shadow, and they waded knee-deep
in a low white vapour that had crawled during the night out of
the morass. The chill and the vapour taken together told a poor
tale of the island. It was plainly a damp, feverish, unhealthy
spot.
"Keep indoors, men," said the captain. "Ten to one this is a trick."
Then he hailed the buccaneer.
"Who goes? Stand, or we fire."
"Flag of truce," cried Silver.
The captain was in the porch, keeping himself carefully out
of the way of a treacherous shot, should any be intended. He
turned and spoke to us, "Doctor's watch on the lookout. Dr.
Livesey take the north side, if you please; Jim, the east; Gray,
west. The watch below, all hands to load muskets. Lively, men,
and careful."
And then he turned again to the mutineers.
"And what do you want with your flag of truce?" he cried.
This time it was the other man who replied.
"Cap'n Silver, sir, to come on board and make terms," he
shouted.
108
"Cap'n Silver! Don't know him. Who's he?" cried the captain.
And we could hear him adding to himself, "Cap'n, is it? My
heart, and here's promotion!"
Long John answered for himself. "Me, sir. These poor lads
have chosen me cap'n, after your desertion, sir"—laying a par-
ticular emphasis upon the word "desertion." "We're willing to submit, if we can come to terms, and no bones about it. All I
ask is your word, Cap'n Smollett, to let me safe and sound out
of this here stockade, and one minute to get out o' shot before
a gun is fired."
"My man," said Captain Smollett, "I have not the slightest desire to talk to you. If you wish to talk to me, you can come,
that's all. If there's any treachery, it'll be on your side, and the Lord help you."
"That's enough, cap'n," shouted Long John cheerily. "A word from you's enough. I know a gentleman, and you may lay to
that."
We could see the man who carried the flag of truce attempt-
ing to hold Silver back. Nor was that wonderful, seeing how
cavalier had been the captain's answer. But Silver laughed at
him aloud and slapped him on the back as if the idea of alarm
had been absurd. Then he advanced to the stockade, threw
over his crutch, got a leg up, and with great vigour and skill
succeeded in surmounting the fence and dropping safely to the
other side.
I will confess that I was far too much taken up with what was
going on to be of the slightest use as sentry; indeed, I had
already deserted my eastern loophole and crept up behind the
captain, who had now seated himself on the threshold, with his
elbows on his knees, his head in his hands, and his eyes fixed
on the water as it bubbled out of the old iron kettle in the sand.
He was whistling "Come, Lasses and Lads."
Silver had terrible hard work getting up the knoll. What with
the steepness of the incline, the thick tree stumps, and the soft
sand, he and his crutch were as helpless as a ship in stays. But
he stuck to it like a man in silence, and at last arrived before
the captain, whom he saluted in the handsomest style. He was
tricked out in his best; an immense blue coat, thick with brass
buttons, hung as low as to his knees, and a fine laced hat was
set on the back of his head.
109
"Here you are, my man," said the captain, raising his head.
"You had better sit down."
"You ain't a-going to let me inside, cap'n?" complained Long John. "It's a main cold morning, to be sure, sir, to sit outside upon the sand."
"Why, Silver," said the captain, "if you had pleased to be an honest man, you might have been sitting in your galley. It's
your own doing. You're either my ship's cook—and then you
were treated handsome—or Cap'n Silver, a common mutineer
and pirate, and then you can go hang!"
"Well, well, cap'n," returned the sea-cook, sitting down as he was bidden on the sand, "you'll have to give me a hand up
again, that's all. A sweet pretty place you have of it here. Ah,
there's Jim! The top of the morning to you, Jim. Doctor, here's
my service. Why, there you all are together like a happy family,
in a manner of speaking."
"If you have anything to say, my man, better say it," said the captain.
"Right you were, Cap'n Smollett," replied Silver. "Dooty is dooty, to be sure. Well now, you look here, that was a good lay
of yours last night. I don't deny it was a good lay. Some of you
pretty handy with a handspike-end. And I'll not deny neither
but what some of my people was shook—maybe all was shook;
maybe I was shook myself; maybe that's why I'm here for
terms. But you mark me, cap'n, it won't do twice, by thunder!
We'll have to do sentry-go and ease off a point or so on the
rum. Maybe you think we were all a sheet in the wind's eye.
But I'll tell you I was sober; I was on'y dog tired; and if I'd
awoke a second sooner, I'd 'a caught you at the act, I would.
He wasn't dead when I got round to him, not he."
"Well?" says Captain Smollett as cool as can be.
All that Silver said was a riddle to him, but you would never
have guessed it from his tone. As for me, I began to have an
inkling. Ben Gunn's last words came back to my mind. I began
to suppose that he had paid the buccaneers a visit while they
all lay drunk together round their fire, and I reckoned up with
glee that we had only fourteen enemies to deal with.
"Well, here it is," said Silver. "We want that treasure, and we'll have it—that's our point! You would just as soon save
110
your lives, I reckon; and that's yours. You have a chart, haven't you?"
"That's as may be," replied the captain.
"Oh, well, you have, I know that," returned Long John. "You needn't be so husky with a man; there ain't a particle of service
in that, and you may lay to it. What I mean is, we want your
chart. Now, I never meant you no harm, myself."
"That won't do with me, my man," interrupted the captain.
"We know exactly what you meant to do, and we don't care, for
now, you see, you can't do it."
And the captain looked at him calmly and proceeded to fill a
pipe.
"If Abe Gray—" Silver broke out.
"Avast there!" cried Mr. Smollett. "Gray told me nothing, and I asked him nothing; and what's more, I would see you and him
and this whole island blown clean out of the water into blazes
first. So there's my mind for you, my man, on that."
This little whiff of temper seemed to cool Silver down. He
had been growing nettled before, but now he pulled himself to-
gether. "Like enough," said he. "I would set no limits to what gentlemen might consider shipshape, or might not, as the case
were. And seein' as how you are about to take a pipe, cap'n, I'll
make so free as do likewise."
And he filled a pipe and lighted it; and the two men sat si-
lently smoking for quite a while, now looking each other in the
face, now stopping their tobacco, now leaning forward to spit.
It was as good as the play to see them.
"Now," resumed Silver, "here it is. You give us the chart to get the treasure by, and drop shooting poor seamen and stov-ing of their heads in while asleep. You do that, and we'll offer
you a choice. Either you come aboard along of us, once the
treasure shipped, and then I'll give you my affy-davy, upon my
word of honour, to clap you somewhere safe ashore. Or if that
ain't to your fancy, some of my hands being rough and having
old scores on account of hazing, then you can stay here, you
can. We'll divide stores with you, man for man; and I'll give my
affy-davy, as before to speak the first ship I sight, and send 'em
here to pick you up. Now, you'll own that's talking. Handsomer
you couldn't look to get, now you. And I hope"—raising his
111
voice—"that all hands in this here block house will overhaul my words, for what is spoke to one is spoke to all."
Captain Smollett rose from his seat and knocked out the
ashes of his pipe in the palm of his left hand.
"Is that all?" he asked.
"Every last word, by thunder!" answered John. "Refuse that, and you've seen the last of me but musket-balls."
"Very good," said the captain. "Now you'll hear me. If you'll come up one by one, unarmed, I'll engage to clap you all in
irons and take you home to a fair trial in England. If you won't,
my name is Alexander Smollett, I've flown my sovereign's col-
ours, and I'll see you all to Davy Jones. You can't find the treas-
ure. You can't sail the ship—there's not a man among you fit to
sail the ship. You can't fight us—Gray, there, got away from
five of you. Your ship's in irons, Master Silver; you're on a lee
shore, and so you'll find. I stand here and tell you so; and
they're the last good words you'll get from me, for in the name
of heaven, I'll put a bullet in your back when next I meet you.
Tramp, my lad. Bundle out of this, please, hand over hand, and
double quick."
Silver's face was a picture; his eyes started in his head with
wrath. He shook the fire out of his pipe.
"Give me a hand up!" he cried.
"Not I," returned the captain.
"Who'll give me a hand up?" he roared.
Not a man among us moved. Growling the foulest impreca-
tions, he crawled along the sand till he got hold of the porch
and could hoist himself again upon his crutch. Then he spat in-
to the spring.
"There!" he cried. "That's what I think of ye. Before an hour's out, I'll stove in your old block house like a rum puncheon.
Laugh, by thunder, laugh! Before an hour's out, ye'll laugh
upon the other side. Them that die'll be the lucky ones."
And with a dreadful oath he stumbled off, ploughed down the
sand, was helped across the stockade, after four or five fail-
ures, by the man with the flag of truce, and disappeared in an
instant afterwards among the trees.
112
6
Chapter
The Attack
A s soon as Silver disappeared, the captain, who had been
closely watching him, turned towards the interior of the
house and found not a man of us at his post but Gray. It was
the first time we had ever seen him angry.
"Quarters!" he roared. And then, as we all slunk back to our places, "Gray," he said, "I'll put your name in the log; you've stood by your duty like a seaman. Mr. Trelawney, I'm surprised
at you, sir. Doctor, I thought you had worn the king's coat! If
that was how you served at Fontenoy, sir, you'd have been bet-
ter in your berth."
The doctor's watch were all back at their loopholes, the rest
were busy loading the spare muskets, and everyone with a red
face, you may be certain, and a flea in his ear, as the saying is.
The captain looked on for a while in silence. Then he spoke.
"My lads," said he, "I've given Silver a broadside. I pitched it in red-hot on purpose; and before the hour's out, as he said, we
shall be boarded. We're outnumbered, I needn't tell you that,
but we fight in shelter; and a minute ago I should have said we
fought with discipline. I've no manner of doubt that we can
drub them, if you choose."
Then he went the rounds and saw, as he said, that all was
clear.
On the two short sides of the house, east and west, there
were only two loopholes; on the south side where the porch
was, two again; and on the north side, five. There was a round
score of muskets for the seven of us; the firewood had been
built into four piles—tables, you might say—one about the
middle of each side, and on each of these tables some ammuni-
tion and four loaded muskets were laid ready to the hand of
the defenders. In the middle, the cutlasses lay ranged.
113
"Toss out the fire," said the captain; "the chill is past, and we mustn't have smoke in our eyes."
The iron fire-basket was carried bodily out by Mr. Trelawney,
and the embers smothered among sand.
"Hawkins hasn't had his breakfast. Hawkins, help yourself,
and back to your post to eat it," continued Captain Smollett.
"Lively, now, my lad; you'll want it before you've done. Hunter, serve out a round of brandy to all hands."
And while this was going on, the captain completed, in his
own mind, the plan of the defence.
"Doctor, you will take the door," he resumed. "See, and don't expose yourself; keep within, and fire through the porch.
Hunter, take the east side, there. Joyce, you stand by the west,
my man. Mr. Trelawney, you are the best shot—you and Gray
will take this long north side, with the five loopholes; it's there the danger is. If they can get up to it and fire in upon us
through our own ports, things would begin to look dirty.
Hawkins, neither you nor I are much account at the shooting;
we'll stand by to load and bear a hand."
As the captain had said, the chill was past. As soon as the
sun had climbed above our girdle of trees, it fell with all its
force upon the clearing and drank up the vapours at a draught.
Soon the sane was baking and the resin melting in the logs of
the block house. Jackets and coats were flung aside, shirts
thrown open at the neck and rolled up to the shoulders; and we
stood there, each at his post, in a fever of heat and anxiety.
An hour passed away.
"Hang them!" said the captain. "This is as dull as the doldrums. Gray, whistle for a wind."
And just at that moment came the first news of the attack.
"If you please, sir," said Joyce, "if I see anyone, am I to fire?"
"I told you so!" cried the captain.
"Thank you, sir," returned Joyce with the same quiet civility.
Nothing followed for a time, but the remark had set us all on
the alert, straining ears and eyes—the musketeers with their
pieces balanced in their hands, the captain out in the middle of
the block house with his mouth very tight and a frown on his
face.
So some seconds passed, till suddenly Joyce whipped up his
musket and fired. The report had scarcely died away ere it was
114
repeated and repeated from without in a scattering volley, shot behind shot, like a string of geese, from every side of the enclosure. Several bullets struck the log-house, but not one
entered; and as the smoke cleared away and vanished, the
stockade and the woods around it looked as quiet and empty as
before. Not a bough waved, not the gleam of a musket-barrel
betrayed the presence of our foes.
"Did you hit your man?" asked the captain.
"No, sir," replied Joyce. "I believe not, sir."
"Next best thing to tell the truth," muttered Captain Smollett. "Load his gun, Hawkins. How many should say there were
on your side, doctor?"
"I know precisely," said Dr. Livesey. "Three shots were fired on this side. I saw the three flashes—two close together—one
farther to the west."
"Three!" repeated the captain. "And how many on yours, Mr.
Trelawney?"
But this was not so easily answered. There had come many
from the north—seven by the squire's computation, eight or
nine according to Gray. From the east and west only a single
shot had been fired. It was plain, therefore, that the attack
would be developed from the north and that on the other three
sides we were only to be annoyed by a show of hostilities. But
Captain Smollett made no change in his arrangements. If the
mutineers succeeded in crossing the stockade, he argued, they
would take possession of any unprotected loophole and shoot
us down like rats in our own stronghold.
Nor had we much time left to us for thought. Suddenly, with
a loud huzza, a little cloud of pirates leaped from the woods on
the north side and ran straight on the stockade. At the same
moment, the fire was once more opened from the woods, and a
rifle ball sang through the doorway and knocked the doctor's
musket into bits.
The boarders swarmed over the fence like monkeys. Squire
and Gray fired again and yet again; three men fell, one for-
wards into the enclosure, two back on the outside. But of
these, one was evidently more frightened than hurt, for he was
on his feet again in a crack and instantly disappeared among
the trees.
115
Two had bit the dust, one had fled, four had made good their footing inside our defences, while from the shelter of the
woods seven or eight men, each evidently supplied with several
muskets, kept up a hot though useless fire on the log-house.
The four who had boarded made straight before them for the
building, shouting as they ran, and the men among the trees
shouted back to encourage them. Several shots were fired, but
such was the hurry of the marksmen that not one appears to
have taken effect. In a moment, the four pirates had swarmed
up the mound and were upon us.
The head of Job Anderson, the boatswain, appeared at the
middle loophole.
"At 'em, all hands—all hands!" he roared in a voice of
thunder.
At the same moment, another pirate grasped Hunter's mus-
ket by the muzzle, wrenched it from his hands, plucked it
through the loophole, and with one stunning blow, laid the
poor fellow senseless on the floor. Meanwhile a third, running
unharmed all around the house, appeared suddenly in the
doorway and fell with his cutlass on the doctor.
Our position was utterly reversed. A moment since we were
firing, under cover, at an exposed enemy; now it was we who
lay uncovered and could not return a blow.
The log-house was full of smoke, to which we owed our com-
parative safety. Cries and confusion, the flashes and reports of
pistol-shots, and one loud groan rang in my ears.
"Out, lads, out, and fight 'em in the open! Cutlasses!" cried the captain.
I snatched a cutlass from the pile, and someone, at the same
time snatching another, gave me a cut across the knuckles
which I hardly felt. I dashed out of the door into the clear sun-
light. Someone was close behind, I knew not whom. Right in
front, the doctor was pursuing his assailant down the hill, and
just as my eyes fell upon him, beat down his guard and sent
him sprawling on his back with a great slash across the face.
"Round the house, lads! Round the house!" cried the captain; and even in the hurly-burly, I perceived a change in his voice.
Mechanically, I obeyed, turned eastwards, and with my cut-
lass raised, ran round the corner of the house. Next moment I
was face to face with Anderson. He roared aloud, and his
116
hanger went up above his head, flashing in the sunlight. I had not time to be afraid, but as the blow still hung impending,
leaped in a trice upon one side, and missing my foot in the soft
sand, rolled headlong down the slope.
When I had first sallied from the door, the other mutineers
had been already swarming up the palisade to make an end of
us. One man, in a red night-cap, with his cutlass in his mouth,
had even got upon the top and thrown a leg across. Well, so
short had been the interval that when I found my feet again all
was in the same posture, the fellow with the red night-cap still
half-way over, another still just showing his head above the top
of the stockade. And yet, in this breath of time, the fight was
over and the victory was ours.
Gray, following close behind me, had cut down the big boat-
swain ere he had time to recover from his last blow. Another
had been shot at a loophole in the very act of firing into the
house and now lay in agony, the pistol still smoking in his
hand. A third, as I had seen, the doctor had disposed of at a
blow. Of the four who had scaled the palisade, one only re-
mained unaccounted for, and he, having left his cutlass on the
field, was now clambering out again with the fear of death
upon him.
"Fire—fire from the house!" cried the doctor. "And you, lads, back into cover."
But his words were unheeded, no shot was fired, and the last
boarder made good his escape and disappeared with the rest
into the wood. In three seconds nothing remained of the at-
tacking party but the five who had fallen, four on the inside
and one on the outside of the palisade.
The doctor and Gray and I ran full speed for shelter. The sur-
vivors would soon be back where they had left their muskets,
and at any moment the fire might recommence.
The house was by this time somewhat cleared of smoke, and
we saw at a glance the price we had paid for victory. Hunter
lay beside his loophole, stunned; Joyce by his, shot through the
head, never to move again; while right in the centre, the squire
was supporting the captain, one as pale as the other.
"The captain's wounded," said Mr. Trelawney.
"Have they run?" asked Mr. Smollett.
117
"All that could, you may be bound," returned the doctor; "but there's five of them will never run again."
"Five!" cried the captain. "Come, that's better. Five against three leaves us four to nine. That's better odds than we had at
starting. We were seven to nineteen then, or thought we were,
and that's as bad to bear."
118
Part 5
My Sea Adventure
119
1
Chapter
How My Sea Adventure Began
T here was no return of the mutineers—not so much as an-
other shot out of the woods. They had "got their rations
for that day," as the captain put it, and we had the place to
ourselves and a quiet time to overhaul the wounded and get
dinner. Squire and I cooked outside in spite of the danger, and
even outside we could hardly tell what we were at, for horror
of the loud groans that reached us from the doctor's patients.
Out of the eight men who had fallen in the action, only three
still breathed—that one of the pirates who had been shot at the
loophole, Hunter, and Captain Smollett; and of these, the first
two were as good as dead; the mutineer indeed died under the
doctor's knife, and Hunter, do what we could, never recovered
consciousness in this world. He lingered all day, breathing
loudly like the old buccaneer at home in his apoplectic fit, but
the bones of his chest had been crushed by the blow and his
skull fractured in falling, and some time in the following night,
without sign or sound, he went to his Maker.
As for the captain, his wounds were grievous indeed, but not
dangerous. No organ was fatally injured. Anderson's ball—for
it was Job that shot him first—had broken his shoulder-blade
and touched the lung, not badly; the second had only torn and
displaced some muscles in the calf. He was sure to recover, the
doctor said, but in the meantime, and for weeks to come, he
must not walk nor move his arm, nor so much as speak when
he could help it.
My own accidental cut across the knuckles was a flea-bite.
Doctor Livesey patched it up with plaster and pulled my ears
for me into the bargain.
After dinner the squire and the doctor sat by the captain's
side awhile in consultation; and when they had talked to their
120
hearts' content, it being then a little past noon, the doctor took up his hat and pistols, girt on a cutlass, put the chart in his
pocket, and with a musket over his shoulder crossed the palis-
ade on the north side and set off briskly through the trees.
Gray and I were sitting together at the far end of the block
house, to be out of earshot of our officers consulting; and Gray
took his pipe out of his mouth and fairly forgot to put it back
again, so thunder-struck he was at this occurrence.
"Why, in the name of Davy Jones," said he, "is Dr. Livesey mad?"
"Why no," says I. "He's about the last of this crew for that, I take it."
"Well, shipmate," said Gray, "mad he may not be; but if he's not, you mark my words, I am."
"I take it," replied I, "the doctor has his idea; and if I am right, he's going now to see Ben Gunn."
I was right, as appeared later; but in the meantime, the
house being stifling hot and the little patch of sand inside the
palisade ablaze with midday sun, I began to get another
thought into my head, which was not by any means so right.
What I began to do was to envy the doctor walking in the cool
shadow of the woods with the birds about him and the pleasant
smell of the pines, while I sat grilling, with my clothes stuck to
the hot resin, and so much blood about me and so many poor
dead bodies lying all around that I took a disgust of the place
that was almost as strong as fear.
All the time I was washing out the block house, and then
washing up the things from dinner, this disgust and envy kept
growing stronger and stronger, till at last, being near a bread-
bag, and no one then observing me, I took the first step to-
wards my escapade and filled both pockets of my coat with
biscuit.
I was a fool, if you like, and certainly I was going to do a
foolish, over-bold act; but I was determined to do it with all the
precautions in my power. These biscuits, should anything befall
me, would keep me, at least, from starving till far on in the
next day.
The next thing I laid hold of was a brace of pistols, and as I
already had a powder-horn and bullets, I felt myself well sup-
plied with arms.
121
As for the scheme I had in my head, it was not a bad one in itself. I was to go down the sandy spit that divides the anchorage on the east from the open sea, find the white rock I had ob-
served last evening, and ascertain whether it was there or not
that Ben Gunn had hidden his boat, a thing quite worth doing,
as I still believe. But as I was certain I should not be allowed to leave the enclosure, my only plan was to take French leave and
slip out when nobody was watching, and that was so bad a way
of doing it as made the thing itself wrong. But I was only a boy,
and I had made my mind up.
Well, as things at last fell out, I found an admirable oppor-
tunity. The squire and Gray were busy helping the captain with
his bandages, the coast was clear, I made a bolt for it over the
stockade and into the thickest of the trees, and before my ab-
sence was observed I was out of cry of my companions.
This was my second folly, far worse than the first, as I left
but two sound men to guard the house; but like the first, it was
a help towards saving all of us.
I took my way straight for the east coast of the island, for I
was determined to go down the sea side of the spit to avoid all
chance of observation from the anchorage. It was already late
in the afternoon, although still warm and sunny. As I continued
to thread the tall woods, I could hear from far before me not
only the continuous thunder of the surf, but a certain tossing of
foliage and grinding of boughs which showed me the sea
breeze had set in higher than usual. Soon cool draughts of air
began to reach me, and a few steps farther I came forth into
the open borders of the grove, and saw the sea lying blue and
sunny to the horizon and the surf tumbling and tossing its foam
along the beach.
I have never seen the sea quiet round Treasure Island. The
sun might blaze overhead, the air be without a breath, the sur-
face smooth and blue, but still these great rollers would be
running along all the external coast, thundering and thunder-
ing by day and night; and I scarce believe there is one spot in
the island where a man would be out of earshot of their noise.
I walked along beside the surf with great enjoyment, till,
thinking I was now got far enough to the south, I took the cov-
er of some thick bushes and crept warily up to the ridge of the
spit.
122
Behind me was the sea, in front the anchorage. The sea breeze, as though it had the sooner blown itself out by its unusual violence, was already at an end; it had been succeeded
by light, variable airs from the south and south-east, carrying
great banks of fog; and the anchorage, under lee of Skeleton
Island, lay still and leaden as when first we entered it. The His-
paniola, in that unbroken mirror, was exactly portrayed from
the truck to the waterline, the Jolly Roger hanging from her
peak.
Alongside lay one of the gigs, Silver in the stern-sheets—him
I could always recognize—while a couple of men were leaning
over the stern bulwarks, one of them with a red cap—the very
rogue that I had seen some hours before stride-legs upon the
palisade. Apparently they were talking and laughing, though at
that distance—upwards of a mile—I could, of course, hear no
word of what was said. All at once there began the most horrid,
unearthly screaming, which at first startled me badly, though I
had soon remembered the voice of Captain Flint and even
thought I could make out the bird by her bright plumage as she
sat perched upon her master's wrist.
Soon after, the jolly-boat shoved off and pulled for shore, and
the man with the red cap and his comrade went below by the
cabin companion.
Just about the same time, the sun had gone down behind the
Spy-glass, and as the fog was collecting rapidly, it began to
grow dark in earnest. I saw I must lose no time if I were to find
the boat that evening.
The white rock, visible enough above the brush, was still
some eighth of a mile further down the spit, and it took me a
goodish while to get up with it, crawling, often on all fours,
among the scrub. Night had almost come when I laid my hand
on its rough sides. Right below it there was an exceedingly
small hollow of green turf, hidden by banks and a thick under-
wood about knee-deep, that grew there very plentifully; and in
the centre of the dell, sure enough, a little tent of goat-skins,
like what the gipsies carry about with them in England.
I dropped into the hollow, lifted the side of the tent, and
there was Ben Gunn's boat—home-made if ever anything was
home-made; a rude, lop-sided framework of tough wood, and
stretched upon that a covering of goat-skin, with the hair
123
inside. The thing was extremely small, even for me, and I can hardly imagine that it could have floated with a full-sized man.
There was one thwart set as low as possible, a kind of stretcher
in the bows, and a double paddle for propulsion.
I had not then seen a coracle, such as the ancient Britons
made, but I have seen one since, and I can give you no fairer
idea of Ben Gunn's boat than by saying it was like the first and
the worst coracle ever made by man. But the great advantage
of the coracle it certainly possessed, for it was exceedingly
light and portable.
Well, now that I had found the boat, you would have thought
I had had enough of truantry for once, but in the meantime I
had taken another notion and become so obstinately fond of it
that I would have carried it out, I believe, in the teeth of Cap-
tain Smollett himself. This was to slip out under cover of the
night, cut the Hispaniola adrift, and let her go ashore where
she fancied. I had quite made up my mind that the mutineers,
after their repulse of the morning, had nothing nearer their
hearts than to up anchor and away to sea; this, I thought, it
would be a fine thing to prevent, and now that I had seen how
they left their watchmen unprovided with a boat, I thought it
might be done with little risk.
Down I sat to wait for darkness, and made a hearty meal of
biscuit. It was a night out of ten thousand for my purpose. The
fog had now buried all heaven. As the last rays of daylight
dwindled and disappeared, absolute blackness settled down on
Treasure Island. And when, at last, I shouldered the coracle
and groped my way stumblingly out of the hollow where I had
supped, there were but two points visible on the whole
anchorage.
One was the great fire on shore, by which the defeated pir-
ates lay carousing in the swamp. The other, a mere blur of light
upon the darkness, indicated the position of the anchored ship.
She had swung round to the ebb—her bow was now towards
me—the only lights on board were in the cabin, and what I saw
was merely a reflection on the fog of the strong rays that
flowed from the stern window.
The ebb had already run some time, and I had to wade
through a long belt of swampy sand, where I sank several
times above the ankle, before I came to the edge of the
124
retreating water, and wading a little way in, with some strength and dexterity, set my coracle, keel downwards, on the
surface.
125
2
Chapter
The Ebb-tide Runs
T he coracle—as I had ample reason to know before I was
done with her—was a very safe boat for a person of my
height and weight, both buoyant and clever in a sea-way; but
she was the most cross-grained, lop-sided craft to manage. Do
as you pleased, she always made more leeway than anything
else, and turning round and round was the manoeuvre she was
best at. Even Ben Gunn himself has admitted that she was
"queer to handle till you knew her way."
Certainly I did not know her way. She turned in every direc-
tion but the one I was bound to go; the most part of the time
we were broadside on, and I am very sure I never should have
made the ship at all but for the tide. By good fortune, paddle as
I pleased, the tide was still sweeping me down; and there lay
the Hispaniola right in the fairway, hardly to be missed.
First she loomed before me like a blot of something yet
blacker than darkness, then her spars and hull began to take
shape, and the next moment, as it seemed (for, the farther I
went, the brisker grew the current of the ebb), I was alongside
of her hawser and had laid hold.
The hawser was as taut as a bowstring, and the current so
strong she pulled upon her anchor. All round the hull, in the
blackness, the rippling current bubbled and chattered like a
little mountain stream. One cut with my sea-gully and the His-
paniola would go humming down the tide.
So far so good, but it next occurred to my recollection that a
taut hawser, suddenly cut, is a thing as dangerous as a kicking
horse. Ten to one, if I were so foolhardy as to cut the Hispani-
ola from her anchor, I and the coracle would be knocked clean
out of the water.
126
This brought me to a full stop, and if fortune had not again particularly favoured me, I should have had to abandon my
design. But the light airs which had begun blowing from the
south-east and south had hauled round after nightfall into the
south-west. Just while I was meditating, a puff came, caught
the Hispaniola, and forced her up into the current; and to my
great joy, I felt the hawser slacken in my grasp, and the hand
by which I held it dip for a second under water.
With that I made my mind up, took out my gully, opened it
with my teeth, and cut one strand after another, till the vessel
swung only by two. Then I lay quiet, waiting to sever these last
when the strain should be once more lightened by a breath of
wind.
All this time I had heard the sound of loud voices from the
cabin, but to say truth, my mind had been so entirely taken up
with other thoughts that I had scarcely given ear. Now,
however, when I had nothing else to do, I began to pay more
heed.
One I recognized for the coxswain's, Israel Hands, that had
been Flint's gunner in former days. The other was, of course,
my friend of the red night-cap. Both men were plainly the
worse of drink, and they were still drinking, for even while I
was listening, one of them, with a drunken cry, opened the
stern window and threw out something, which I divined to be
an empty bottle. But they were not only tipsy; it was plain that
they were furiously angry. Oaths flew like hailstones, and every
now and then there came forth such an explosion as I thought
was sure to end in blows. But each time the quarrel passed off
and the voices grumbled lower for a while, until the next crisis
came and in its turn passed away without result.
On shore, I could see the glow of the great camp-fire burning
warmly through the shore-side trees. Someone was singing, a
dull, old, droning sailor's song, with a droop and a quaver at
the end of every verse, and seemingly no end to it at all but the
patience of the singer. I had heard it on the voyage more than
once and remembered these words:
"But one man of her crew alive,
What put to sea with seventy-five."
And I thought it was a ditty rather too dolefully appropriate
for a company that had met such cruel losses in the morning.
127
But, indeed, from what I saw, all these buccaneers were as callous as the sea they sailed on.
At last the breeze came; the schooner sidled and drew nearer
in the dark; I felt the hawser slacken once more, and with a
good, tough effort, cut the last fibres through.
The breeze had but little action on the coracle, and I was al-
most instantly swept against the bows of the Hispaniola. At the
same time, the schooner began to turn upon her heel, spinning
slowly, end for end, across the current.
I wrought like a fiend, for I expected every moment to be
swamped; and since I found I could not push the coracle dir-
ectly off, I now shoved straight astern. At length I was clear of
my dangerous neighbour, and just as I gave the last impulsion,
my hands came across a light cord that was trailing overboard
across the stern bulwarks. Instantly I grasped it.
Why I should have done so I can hardly say. It was at first
mere instinct, but once I had it in my hands and found it fast,
curiosity began to get the upper hand, and I determined I
should have one look through the cabin window.
I pulled in hand over hand on the cord, and when I judged
myself near enough, rose at infinite risk to about half my
height and thus commanded the roof and a slice of the interior
of the cabin.
By this time the schooner and her little consort were gliding
pretty swiftly through the water; indeed, we had already
fetched up level with the camp-fire. The ship was talking, as
sailors say, loudly, treading the innumerable ripples with an in-
cessant weltering splash; and until I got my eye above the
window-sill I could not comprehend why the watchmen had
taken no alarm. One glance, however, was sufficient; and it
was only one glance that I durst take from that unsteady skiff.
It showed me Hands and his companion locked together in
deadly wrestle, each with a hand upon the other's throat.
I dropped upon the thwart again, none too soon, for I was
near overboard. I could see nothing for the moment but these
two furious, encrimsoned faces swaying together under the
smoky lamp, and I shut my eyes to let them grow once more fa-
miliar with the darkness.
128
The endless ballad had come to an end at last, and the whole diminished company about the camp-fire had broken into the
chorus I had heard so often:
"Fifteen men on the dead man's chest—
Yo-ho-ho, and a bottle of rum!
Drink and the devil had done for the rest—
Yo-ho-ho, and a bottle of rum!"
I was just thinking how busy drink and the devil were at that
very moment in the cabin of the Hispaniola, when I was sur-
prised by a sudden lurch of the coracle. At the same moment,
she yawed sharply and seemed to change her course. The
speed in the meantime had strangely increased.
I opened my eyes at once. All round me were little ripples,
combing over with a sharp, bristling sound and slightly phos-
phorescent. The Hispaniola herself, a few yards in whose wake
I was still being whirled along, seemed to stagger in her
course, and I saw her spars toss a little against the blackness
of the night; nay, as I looked longer, I made sure she also was
wheeling to the southward.
I glanced over my shoulder, and my heart jumped against my
ribs. There, right behind me, was the glow of the camp-fire.
The current had turned at right angles, sweeping round along
with it the tall schooner and the little dancing coracle; ever
quickening, ever bubbling higher, ever muttering louder, it
went spinning through the narrows for the open sea.
Suddenly the schooner in front of me gave a violent yaw,
turning, perhaps, through twenty degrees; and almost at the
same moment one shout followed another from on board; I
could hear feet pounding on the companion ladder and I knew
that the two drunkards had at last been interrupted in their
quarrel and awakened to a sense of their disaster.
I lay down flat in the bottom of that wretched skiff and de-
voutly recommended my spirit to its Maker. At the end of the
straits, I made sure we must fall into some bar of raging break-
ers, where all my troubles would be ended speedily; and
though I could, perhaps, bear to die, I could not bear to look
upon my fate as it approached.
So I must have lain for hours, continually beaten to and fro
upon the billows, now and again wetted with flying sprays, and
never ceasing to expect death at the next plunge. Gradually
129
weariness grew upon me; a numbness, an occasional stupor, fell upon my mind even in the midst of my terrors, until sleep
at last supervened and in my sea-tossed coracle I lay and
dreamed of home and the old Admiral Benbow.
130
3
Chapter
The Cruise of the Coracle
I t was broad day when I awoke and found myself tossing at
the south-west end of Treasure Island. The sun was up but
was still hid from me behind the great bulk of the Spy-glass,
which on this side descended almost to the sea in formidable
cliffs.
Haulbowline Head and Mizzen-mast Hill were at my elbow,
the hill bare and dark, the head bound with cliffs forty or fifty
feet high and fringed with great masses of fallen rock. I was
scarce a quarter of a mile to seaward, and it was my first
thought to paddle in and land.
That notion was soon given over. Among the fallen rocks the
breakers spouted and bellowed; loud reverberations, heavy
sprays flying and falling, succeeded one another from second
to second; and I saw myself, if I ventured nearer, dashed to
death upon the rough shore or spending my strength in vain to
scale the beetling crags.
Nor was that all, for crawling together on flat tables of rock
or letting themselves drop into the sea with loud reports I be-
held huge slimy monsters—soft snails, as it were, of incredible
bigness—two or three score of them together, making the
rocks to echo with their barkings.
I have understood since that they were sea lions, and entirely
harmless. But the look of them, added to the difficulty of the
shore and the high running of the surf, was more than enough
to disgust me of that landing-place. I felt willing rather to
starve at sea than to confront such perils.
In the meantime I had a better chance, as I supposed, before
me. North of Haulbowline Head, the land runs in a long way,
leaving at low tide a long stretch of yellow sand. To the north
of that, again, there comes another cape—Cape of the Woods,
131
as it was marked upon the chart—buried in tall green pines, which descended to the margin of the sea.
I remembered what Silver had said about the current that
sets northward along the whole west coast of Treasure Island,
and seeing from my position that I was already under its influ-
ence, I preferred to leave Haulbowline Head behind me and re-
serve my strength for an attempt to land upon the kindlier-
looking Cape of the Woods.
There was a great, smooth swell upon the sea. The wind
blowing steady and gentle from the south, there was no con-
trariety between that and the current, and the billows rose and
fell unbroken.
Had it been otherwise, I must long ago have perished; but as
it was, it is surprising how easily and securely my little and
light boat could ride. Often, as I still lay at the bottom and kept no more than an eye above the gunwale, I would see a big blue
summit heaving close above me; yet the coracle would but
bounce a little, dance as if on springs, and subside on the other
side into the trough as lightly as a bird.
I began after a little to grow very bold and sat up to try my
skill at paddling. But even a small change in the disposition of
the weight will produce violent changes in the behaviour of a
coracle. And I had hardly moved before the boat, giving up at
once her gentle dancing movement, ran straight down a slope
of water so steep that it made me giddy, and struck her nose,
with a spout of spray, deep into the side of the next wave.
I was drenched and terrified, and fell instantly back into my
old position, whereupon the coracle seemed to find her head
again and led me as softly as before among the billows. It was
plain she was not to be interfered with, and at that rate, since I
could in no way influence her course, what hope had I left of
reaching land?
I began to be horribly frightened, but I kept my head, for all
that. First, moving with all care, I gradually baled out the cor-
acle with my sea-cap; then, getting my eye once more above
the gunwale, I set myself to study how it was she managed to
slip so quietly through the rollers.
I found each wave, instead of the big, smooth glossy moun-
tain it looks from shore or from a vessel's deck, was for all the
world like any range of hills on dry land, full of peaks and
132
smooth places and valleys. The coracle, left to herself, turning from side to side, threaded, so to speak, her way through these
lower parts and avoided the steep slopes and higher, toppling
summits of the wave.
"Well, now," thought I to myself, "it is plain I must lie where I am and not disturb the balance; but it is plain also that I can
put the paddle over the side and from time to time, in smooth
places, give her a shove or two towards land." No sooner
thought upon than done. There I lay on my elbows in the most
trying attitude, and every now and again gave a weak stroke or
two to turn her head to shore.
It was very tiring and slow work, yet I did visibly gain
ground; and as we drew near the Cape of the Woods, though I
saw I must infallibly miss that point, I had still made some hun-
dred yards of easting. I was, indeed, close in. I could see the
cool green tree-tops swaying together in the breeze, and I felt
sure I should make the next promontory without fail.
It was high time, for I now began to be tortured with thirst.
The glow of the sun from above, its thousandfold reflection
from the waves, the sea-water that fell and dried upon me, cak-
ing my very lips with salt, combined to make my throat burn
and my brain ache. The sight of the trees so near at hand had
almost made me sick with longing, but the current had soon
carried me past the point, and as the next reach of sea opened
out, I beheld a sight that changed the nature of my thoughts.
Right in front of me, not half a mile away, I beheld the Hispa-
niola under sail. I made sure, of course, that I should be taken;
but I was so distressed for want of water that I scarce knew
whether to be glad or sorry at the thought, and long before I
had come to a conclusion, surprise had taken entire possession
of my mind and I could do nothing but stare and wonder.
The Hispaniola was under her main-sail and two jibs, and the
beautiful white canvas shone in the sun like snow or silver.
When I first sighted her, all her sails were drawing; she was ly-
ing a course about north-west, and I presumed the men on
board were going round the island on their way back to the an-
chorage. Presently she began to fetch more and more to the
westward, so that I thought they had sighted me and were go-
ing about in chase. At last, however, she fell right into the
133
wind's eye, was taken dead aback, and stood there awhile helpless, with her sails shivering.
"Clumsy fellows," said I; "they must still be drunk as owls."
And I thought how Captain Smollett would have set them
skipping.
Meanwhile the schooner gradually fell off and filled again
upon another tack, sailed swiftly for a minute or so, and
brought up once more dead in the wind's eye. Again and again
was this repeated. To and fro, up and down, north, south, east,
and west, the Hispaniola sailed by swoops and dashes, and at
each repetition ended as she had begun, with idly flapping can-
vas. It became plain to me that nobody was steering. And if so,
where were the men? Either they were dead drunk or had
deserted her, I thought, and perhaps if I could get on board I
might return the vessel to her captain.
The current was bearing coracle and schooner southward at
an equal rate. As for the latter's sailing, it was so wild and in-
termittent, and she hung each time so long in irons, that she
certainly gained nothing, if she did not even lose. If only I
dared to sit up and paddle, I made sure that I could overhaul
her. The scheme had an air of adventure that inspired me, and
the thought of the water breaker beside the fore companion
doubled my growing courage.
Up I got, was welcomed almost instantly by another cloud of
spray, but this time stuck to my purpose and set myself, with
all my strength and caution, to paddle after the unsteered His-
paniola. Once I shipped a sea so heavy that I had to stop and
bail, with my heart fluttering like a bird, but gradually I got in-
to the way of the thing and guided my coracle among the
waves, with only now and then a blow upon her bows and a
dash of foam in my face.
I was now gaining rapidly on the schooner; I could see the
brass glisten on the tiller as it banged about, and still no soul
appeared upon her decks. I could not choose but suppose she
was deserted. If not, the men were lying drunk below, where I
might batten them down, perhaps, and do what I chose with
the ship.
For some time she had been doing the worse thing possible
for me—standing still. She headed nearly due south, yawing, of
course, all the time. Each time she fell off, her sails partly
134
filled, and these brought her in a moment right to the wind again. I have said this was the worst thing possible for me, for
helpless as she looked in this situation, with the canvas crack-
ing like cannon and the blocks trundling and banging on the
deck, she still continued to run away from me, not only with
the speed of the current, but by the whole amount of her lee-
way, which was naturally great.
But now, at last, I had my chance. The breeze fell for some
seconds, very low, and the current gradually turning her, the
Hispaniola revolved slowly round her centre and at last presen-
ted me her stern, with the cabin window still gaping open and
the lamp over the table still burning on into the day. The main-
sail hung drooped like a banner. She was stock-still but for the
current.
For the last little while I had even lost, but now redoubling
my efforts, I began once more to overhaul the chase.
I was not a hundred yards from her when the wind came
again in a clap; she filled on the port tack and was off again,
stooping and skimming like a swallow.
My first impulse was one of despair, but my second was to-
wards joy. Round she came, till she was broadside on to
me—round still till she had covered a half and then two thirds
and then three quarters of the distance that separated us. I
could see the waves boiling white under her forefoot. Im-
mensely tall she looked to me from my low station in the
coracle.
And then, of a sudden, I began to comprehend. I had scarce
time to think—scarce time to act and save myself. I was on the
summit of one swell when the schooner came stooping over the
next. The bowsprit was over my head. I sprang to my feet and
leaped, stamping the coracle under water. With one hand I
caught the jib-boom, while my foot was lodged between the
stay and the brace; and as I still clung there panting, a dull
blow told me that the schooner had charged down upon and
struck the coracle and that I was left without retreat on the
Hispaniola.
135
4
Chapter
I Strike the Jolly Roger
I had scarce gained a position on the bowsprit when the fly-
ing jib flapped and filled upon the other tack, with a report
like a gun. The schooner trembled to her keel under the re-
verse, but next moment, the other sails still drawing, the jib
flapped back again and hung idle.
This had nearly tossed me off into the sea; and now I lost no
time, crawled back along the bowsprit, and tumbled head fore-
most on the deck.
I was on the lee side of the forecastle, and the main-sail,
which was still drawing, concealed from me a certain portion
of the after-deck. Not a soul was to be seen. The planks, which
had not been swabbed since the mutiny, bore the print of many
feet, and an empty bottle, broken by the neck, tumbled to and
fro like a live thing in the scuppers.
Suddenly the Hispaniola came right into the wind. The jibs
behind me cracked aloud, the rudder slammed to, the whole
ship gave a sickening heave and shudder, and at the same mo-
ment the main-boom swung inboard, the sheet groaning in the
blocks, and showed me the lee after-deck.
There were the two watchmen, sure enough: red-cap on his
back, as stiff as a handspike, with his arms stretched out like
those of a crucifix and his teeth showing through his open lips;
Israel Hands propped against the bulwarks, his chin on his
chest, his hands lying open before him on the deck, his face as
white, under its tan, as a tallow candle.
For a while the ship kept bucking and sidling like a vicious
horse, the sails filling, now on one tack, now on another, and
the boom swinging to and fro till the mast groaned aloud under
the strain. Now and again too there would come a cloud of
light sprays over the bulwark and a heavy blow of the ship's
136
bows against the swell; so much heavier weather was made of it by this great rigged ship than by my home-made, lop-sided
coracle, now gone to the bottom of the sea.
At every jump of the schooner, red-cap slipped to and fro,
but—what was ghastly to behold—neither his attitude nor his
fixed teeth-disclosing grin was anyway disturbed by this rough
usage. At every jump too, Hands appeared still more to sink in-
to himself and settle down upon the deck, his feet sliding ever
the farther out, and the whole body canting towards the stern,
so that his face became, little by little, hid from me; and at last I could see nothing beyond his ear and the frayed ringlet of one
whisker.
At the same time, I observed, around both of them, splashes
of dark blood upon the planks and began to feel sure that they
had killed each other in their drunken wrath.
While I was thus looking and wondering, in a calm moment,
when the ship was still, Israel Hands turned partly round and
with a low moan writhed himself back to the position in which I
had seen him first. The moan, which told of pain and deadly
weakness, and the way in which his jaw hung open went right
to my heart. But when I remembered the talk I had overheard
from the apple barrel, all pity left me.
I walked aft until I reached the main-mast.
"Come aboard, Mr. Hands," I said ironically.
He rolled his eyes round heavily, but he was too far gone to
express surprise. All he could do was to utter one word,
"Brandy."
It occurred to me there was no time to lose, and dodging the
boom as it once more lurched across the deck, I slipped aft and
down the companion stairs into the cabin.
It was such a scene of confusion as you can hardly fancy. All
the lockfast places had been broken open in quest of the chart.
The floor was thick with mud where ruffians had sat down to
drink or consult after wading in the marshes round their camp.
The bulkheads, all painted in clear white and beaded round
with gilt, bore a pattern of dirty hands. Dozens of empty bottles
clinked together in corners to the rolling of the ship. One of the
doctor's medical books lay open on the table, half of the leaves
gutted out, I suppose, for pipelights. In the midst of all this the lamp still cast a smoky glow, obscure and brown as umber.
137
I went into the cellar; all the barrels were gone, and of the bottles a most surprising number had been drunk out and
thrown away. Certainly, since the mutiny began, not a man of
them could ever have been sober.
Foraging about, I found a bottle with some brandy left, for
Hands; and for myself I routed out some biscuit, some pickled
fruits, a great bunch of raisins, and a piece of cheese. With
these I came on deck, put down my own stock behind the rud-
der head and well out of the coxswain's reach, went forward to
the water-breaker, and had a good deep drink of water, and
then, and not till then, gave Hands the brandy.
He must have drunk a gill before he took the bottle from his
mouth.
"Aye," said he, "by thunder, but I wanted some o' that!"
I had sat down already in my own corner and begun to eat.
"Much hurt?" I asked him.
He grunted, or rather, I might say, he barked.
"If that doctor was aboard," he said, "I'd be right enough in a couple of turns, but I don't have no manner of luck, you see,
and that's what's the matter with me. As for that swab, he's
good and dead, he is," he added, indicating the man with the
red cap. "He warn't no seaman anyhow. And where mought
you have come from?"
"Well," said I, "I've come aboard to take possession of this ship, Mr. Hands; and you'll please regard me as your captain
until further notice."
He looked at me sourly enough but said nothing. Some of the
colour had come back into his cheeks, though he still looked
very sick and still continued to slip out and settle down as the
ship banged about.
"By the by," I continued, "I can't have these colours, Mr.
Hands; and by your leave, I'll strike 'em. Better none than
these."
And again dodging the boom, I ran to the colour lines,
handed down their cursed black flag, and chucked it
overboard.
"God save the king!" said I, waving my cap. "And there's an end to Captain Silver!"
He watched me keenly and slyly, his chin all the while on his
breast.
138
"I reckon," he said at last, "I reckon, Cap'n Hawkins, you'll kind of want to get ashore now. S'pose we talks."
"Why, yes," says I, "with all my heart, Mr. Hands. Say on."
And I went back to my meal with a good appetite.
"This man," he began, nodding feebly at the corpse
"—O'Brien were his name, a rank Irelander—this man and me
got the canvas on her, meaning for to sail her back. Well, he's
dead now, he is—as dead as bilge; and who's to sail this ship, I
don't see. Without I gives you a hint, you ain't that man, as
far's I can tell. Now, look here, you gives me food and drink
and a old scarf or ankecher to tie my wound up, you do, and I'll
tell you how to tail her, and that's about square all round, I
take it."
"I'll tell you one thing," says I: "I'm not going back to Captain Kidd's anchorage. I mean to get into North Inlet and beach her
quietly there."
"To be sure you did," he cried. "Why, I ain't sich an infernal lubber after all. I can see, can't I? I've tried my fling, I have,
and I've lost, and it's you has the wind of me. North Inlet? Why,
I haven't no ch'ice, not I! I'd help you sail her up to Execution
Dock, by thunder! So I would."
Well, as it seemed to me, there was some sense in this. We
struck our bargain on the spot. In three minutes I had the His-
paniola sailing easily before the wind along the coast of Treas-
ure Island, with good hopes of turning the northern point ere
noon and beating down again as far as North Inlet before high
water, when we might beach her safely and wait till the subsid-
ing tide permitted us to land.
Then I lashed the tiller and went below to my own chest,
where I got a soft silk handkerchief of my mother's. With this,
and with my aid, Hands bound up the great bleeding stab he
had received in the thigh, and after he had eaten a little and
had a swallow or two more of the brandy, he began to pick up
visibly, sat straighter up, spoke louder and clearer, and looked
in every way another man.
The breeze served us admirably. We skimmed before it like a
bird, the coast of the island flashing by and the view changing
every minute. Soon we were past the high lands and bowling
beside low, sandy country, sparsely dotted with dwarf pines,
139
and soon we were beyond that again and had turned the corner of the rocky hill that ends the island on the north.
I was greatly elated with my new command, and pleased with
the bright, sunshiny weather and these different prospects of
the coast. I had now plenty of water and good things to eat,
and my conscience, which had smitten me hard for my deser-
tion, was quieted by the great conquest I had made. I should, I
think, have had nothing left me to desire but for the eyes of the
coxswain as they followed me derisively about the deck and the
odd smile that appeared continually on his face. It was a smile
that had in it something both of pain and weakness—a haggard
old man's smile; but there was, besides that, a grain of deri-
sion, a shadow of treachery, in his expression as he craftily
watched, and watched, and watched me at my work.
140
5
Chapter
Israel Hands
T he wind, serving us to a desire, now hauled into the west.
We could run so much the easier from the north-east
corner of the island to the mouth of the North Inlet. Only, as
we had no power to anchor and dared not beach her till the
tide had flowed a good deal farther, time hung on our hands.
The coxswain told me how to lay the ship to; after a good many
trials I succeeded, and we both sat in silence over another
meal.
"Cap'n," said he at length with that same uncomfortable
smile, "here's my old shipmate, O'Brien; s'pose you was to
heave him overboard. I ain't partic'lar as a rule, and I don't
take no blame for settling his hash, but I don't reckon him or-
namental now, do you?"
"I'm not strong enough, and I don't like the job; and there he lies, for me," said I.
"This here's an unlucky ship, this Hispaniola, Jim," he went on, blinking. "There's a power of men been killed in this Hispaniola—a sight o' poor seamen dead and gone since you and me
took ship to Bristol. I never seen sich dirty luck, not I. There
was this here O'Brien now—he's dead, ain't he? Well now, I'm
no scholar, and you're a lad as can read and figure, and to put
it straight, do you take it as a dead man is dead for good, or do
he come alive again?"
"You can kill the body, Mr. Hands, but not the spirit; you
must know that already," I replied. "O'Brien there is in another world, and may be watching us."
"Ah!" says he. "Well, that's unfort'nate—appears as if killing parties was a waste of time. Howsomever, sperrits don't reckon
for much, by what I've seen. I'll chance it with the sperrits, Jim.
And now, you've spoke up free, and I'll take it kind if you'd step
141
down into that there cabin and get me a—well, a—shiver my timbers! I can't hit the name on 't; well, you get me a bottle of
wine, Jim—this here brandy's too strong for my head."
Now, the coxswain's hesitation seemed to be unnatural, and
as for the notion of his preferring wine to brandy, I entirely dis-
believed it. The whole story was a pretext. He wanted me to
leave the deck—so much was plain; but with what purpose I
could in no way imagine. His eyes never met mine; they kept
wandering to and fro, up and down, now with a look to the sky,
now with a flitting glance upon the dead O'Brien. All the time
he kept smiling and putting his tongue out in the most guilty,
embarrassed manner, so that a child could have told that he
was bent on some deception. I was prompt with my answer,
however, for I saw where my advantage lay and that with a fel-
low so densely stupid I could easily conceal my suspicions to
the end. "Some wine?" I said. "Far better. Will you have white or red?"
"Well, I reckon it's about the blessed same to me, shipmate,"
he replied; "so it's strong, and plenty of it, what's the odds?"
"All right," I answered. "I'll bring you port, Mr. Hands. But I'll have to dig for it."
With that I scuttled down the companion with all the noise I
could, slipped off my shoes, ran quietly along the sparred gal-
lery, mounted the forecastle ladder, and popped my head out
of the fore companion. I knew he would not expect to see me
there, yet I took every precaution possible, and certainly the
worst of my suspicions proved too true.
He had risen from his position to his hands and knees, and
though his leg obviously hurt him pretty sharply when he
moved—for I could hear him stifle a groan—yet it was at a
good, rattling rate that he trailed himself across the deck. In
half a minute he had reached the port scuppers and picked, out
of a coil of rope, a long knife, or rather a short dirk, discol-
oured to the hilt with blood. He looked upon it for a moment,
thrusting forth his under jaw, tried the point upon his hand,
and then, hastily concealing it in the bosom of his jacket,
trundled back again into his old place against the bulwark.
This was all that I required to know. Israel could move about,
he was now armed, and if he had been at so much trouble to
get rid of me, it was plain that I was meant to be the victim.
142
What he would do afterwards—whether he would try to crawl right across the island from North Inlet to the camp among the
swamps or whether he would fire Long Tom, trusting that his
own comrades might come first to help him—was, of course,
more than I could say.
Yet I felt sure that I could trust him in one point, since in that
our interests jumped together, and that was in the disposition
of the schooner. We both desired to have her stranded safe
enough, in a sheltered place, and so that, when the time came,
she could be got off again with as little labour and danger as
might be; and until that was done I considered that my life
would certainly be spared.
While I was thus turning the business over in my mind, I had
not been idle with my body. I had stolen back to the cabin,
slipped once more into my shoes, and laid my hand at random
on a bottle of wine, and now, with this for an excuse, I made
my reappearance on the deck.
Hands lay as I had left him, all fallen together in a bundle
and with his eyelids lowered as though he were too weak to
bear the light. He looked up, however, at my coming, knocked
the neck off the bottle like a man who had done the same thing
often, and took a good swig, with his favourite toast of "Here's luck!" Then he lay quiet for a little, and then, pulling out a stick of tobacco, begged me to cut him a quid.
"Cut me a junk o' that," says he, "for I haven't no knife and hardly strength enough, so be as I had. Ah, Jim, Jim, I reckon
I've missed stays! Cut me a quid, as'll likely be the last, lad, for I'm for my long home, and no mistake."
"Well," said I, "I'll cut you some tobacco, but if I was you and thought myself so badly, I would go to my prayers like a Christian man."
"Why?" said he. "Now, you tell me why."
"Why?" I cried. "You were asking me just now about the dead. You've broken your trust; you've lived in sin and lies and
blood; there's a man you killed lying at your feet this moment,
and you ask me why! For God's mercy, Mr. Hands, that's why."
I spoke with a little heat, thinking of the bloody dirk he had
hidden in his pocket and designed, in his ill thoughts, to end
me with. He, for his part, took a great draught of the wine and
spoke with the most unusual solemnity.
143
"For thirty years," he said, "I've sailed the seas and seen good and bad, better and worse, fair weather and foul, provisions running out, knives going, and what not. Well, now I tell
you, I never seen good come o' goodness yet. Him as strikes
first is my fancy; dead men don't bite; them's my views—amen,
so be it. And now, you look here," he added, suddenly changing his tone, "we've had about enough of this foolery. The tide's
made good enough by now. You just take my orders, Cap'n
Hawkins, and we'll sail slap in and be done with it."
All told, we had scarce two miles to run; but the navigation
was delicate, the entrance to this northern anchorage was not
only narrow and shoal, but lay east and west, so that the
schooner must be nicely handled to be got in. I think I was a
good, prompt subaltern, and I am very sure that Hands was an
excellent pilot, for we went about and about and dodged in,
shaving the banks, with a certainty and a neatness that were a
pleasure to behold.
Scarcely had we passed the heads before the land closed
around us. The shores of North Inlet were as thickly wooded as
those of the southern anchorage, but the space was longer and
narrower and more like, what in truth it was, the estuary of a
river. Right before us, at the southern end, we saw the wreck
of a ship in the last stages of dilapidation. It had been a great
vessel of three masts but had lain so long exposed to the injur-
ies of the weather that it was hung about with great webs of
dripping seaweed, and on the deck of it shore bushes had
taken root and now flourished thick with flowers. It was a sad
sight, but it showed us that the anchorage was calm.
"Now," said Hands, "look there; there's a pet bit for to beach a ship in. Fine flat sand, never a cat's paw, trees all around of
it, and flowers a-blowing like a garding on that old ship."
"And once beached," I inquired, "how shall we get her off again?"
"Why, so," he replied: "you take a line ashore there on the other side at low water, take a turn about one of them big
pines; bring it back, take a turn around the capstan, and lie to
for the tide. Come high water, all hands take a pull upon the
line, and off she comes as sweet as natur'. And now, boy, you
stand by. We're near the bit now, and she's too much way on
144
her. Starboard a little—so—steady—starboard—larboard a little—steady—steady!"
So he issued his commands, which I breathlessly obeyed, till,
all of a sudden, he cried, "Now, my hearty, luff!" And I put the helm hard up, and the Hispaniola swung round rapidly and ran
stem on for the low, wooded shore.
The excitement of these last manoeuvres had somewhat in-
terfered with the watch I had kept hitherto, sharply enough,
upon the coxswain. Even then I was still so much interested,
waiting for the ship to touch, that I had quite forgot the peril
that hung over my head and stood craning over the starboard
bulwarks and watching the ripples spreading wide before the
bows. I might have fallen without a struggle for my life had not
a sudden disquietude seized upon me and made me turn my
head. Perhaps I had heard a creak or seen his shadow moving
with the tail of my eye; perhaps it was an instinct like a cat's;
but, sure enough, when I looked round, there was Hands,
already half-way towards me, with the dirk in his right hand.
We must both have cried out aloud when our eyes met, but
while mine was the shrill cry of terror, his was a roar of fury
like a charging bully's. At the same instant, he threw himself
forward and I leapt sideways towards the bows. As I did so, I
let go of the tiller, which sprang sharp to leeward, and I think
this saved my life, for it struck Hands across the chest and
stopped him, for the moment, dead.
Before he could recover, I was safe out of the corner where
he had me trapped, with all the deck to dodge about. Just for-
ward of the main-mast I stopped, drew a pistol from my pocket,
took a cool aim, though he had already turned and was once
more coming directly after me, and drew the trigger. The ham-
mer fell, but there followed neither flash nor sound; the prim-
ing was useless with sea-water. I cursed myself for my neglect.
Why had not I, long before, reprimed and reloaded my only
weapons? Then I should not have been as now, a mere fleeing
sheep before this butcher.
Wounded as he was, it was wonderful how fast he could
move, his grizzled hair tumbling over his face, and his face it-
self as red as a red ensign with his haste and fury. I had no
time to try my other pistol, nor indeed much inclination, for I
was sure it would be useless. One thing I saw plainly: I must
145
not simply retreat before him, or he would speedily hold me boxed into the bows, as a moment since he had so nearly boxed
me in the stern. Once so caught, and nine or ten inches of the
blood-stained dirk would be my last experience on this side of
eternity. I placed my palms against the main-mast, which was
of a goodish bigness, and waited, every nerve upon the stretch.
Seeing that I meant to dodge, he also paused; and a moment
or two passed in feints on his part and corresponding move-
ments upon mine. It was such a game as I had often played at
home about the rocks of Black Hill Cove, but never before, you
may be sure, with such a wildly beating heart as now. Still, as I
say, it was a boy's game, and I thought I could hold my own at
it against an elderly seaman with a wounded thigh. Indeed my
courage had begun to rise so high that I allowed myself a few
darting thoughts on what would be the end of the affair, and
while I saw certainly that I could spin it out for long, I saw no
hope of any ultimate escape.
Well, while things stood thus, suddenly the Hispaniola
struck, staggered, ground for an instant in the sand, and then,
swift as a blow, canted over to the port side till the deck stood
at an angle of forty-five degrees and about a puncheon of water
splashed into the scupper holes and lay, in a pool, between the
deck and bulwark.
We were both of us capsized in a second, and both of us
rolled, almost together, into the scuppers, the dead red-cap,
with his arms still spread out, tumbling stiffly after us. So near
were we, indeed, that my head came against the coxswain's
foot with a crack that made my teeth rattle. Blow and all, I was
the first afoot again, for Hands had got involved with the dead
body. The sudden canting of the ship had made the deck no
place for running on; I had to find some new way of escape,
and that upon the instant, for my foe was almost touching me.
Quick as thought, I sprang into the mizzen shrouds, rattled up
hand over hand, and did not draw a breath till I was seated on
the cross-trees.
I had been saved by being prompt; the dirk had struck not
half a foot below me as I pursued my upward flight; and there
stood Israel Hands with his mouth open and his face upturned
to mine, a perfect statue of surprise and disappointment.
146
Now that I had a moment to myself, I lost no time in changing the priming of my pistol, and then, having one ready for
service, and to make assurance doubly sure, I proceeded to
draw the load of the other and recharge it afresh from the
beginning.
My new employment struck Hands all of a heap; he began to
see the dice going against him, and after an obvious hesitation,
he also hauled himself heavily into the shrouds, and with the
dirk in his teeth, began slowly and painfully to mount. It cost
him no end of time and groans to haul his wounded leg behind
him, and I had quietly finished my arrangements before he was
much more than a third of the way up. Then, with a pistol in
either hand, I addressed him.
"One more step, Mr. Hands," said I, "and I'll blow your brains out! Dead men don't bite, you know," I added with a chuckle.
He stopped instantly. I could see by the working of his face
that he was trying to think, and the process was so slow and la-
borious that, in my new-found security, I laughed aloud. At
last, with a swallow or two, he spoke, his face still wearing the
same expression of extreme perplexity. In order to speak he
had to take the dagger from his mouth, but in all else he re-
mained unmoved.
"Jim," says he, "I reckon we're fouled, you and me, and we'll have to sign articles. I'd have had you but for that there lurch,
but I don't have no luck, not I; and I reckon I'll have to strike,
which comes hard, you see, for a master mariner to a ship's
younker like you, Jim."
I was drinking in his words and smiling away, as conceited as
a cock upon a wall, when, all in a breath, back went his right
hand over his shoulder. Something sang like an arrow through
the air; I felt a blow and then a sharp pang, and there I was
pinned by the shoulder to the mast. In the horrid pain and sur-
prise of the moment—I scarce can say it was by my own voli-
tion, and I am sure it was without a conscious aim—both my
pistols went off, and both escaped out of my hands. They did
not fall alone; with a choked cry, the coxswain loosed his grasp
upon the shrouds and plunged head first into the water.
147
6
Chapter
"Pieces of Eight"
O wing to the cant of the vessel, the masts hung far out
over the water, and from my perch on the cross-trees I
had nothing below me but the surface of the bay. Hands, who
was not so far up, was in consequence nearer to the ship and
fell between me and the bulwarks. He rose once to the surface
in a lather of foam and blood and then sank again for good. As
the water settled, I could see him lying huddled together on
the clean, bright sand in the shadow of the vessel's sides. A
fish or two whipped past his body. Sometimes, by the quivering
of the water, he appeared to move a little, as if he were trying
to rise. But he was dead enough, for all that, being both shot
and drowned, and was food for fish in the very place where he
had designed my slaughter.
I was no sooner certain of this than I began to feel sick, faint,
and terrified. The hot blood was running over my back and
chest. The dirk, where it had pinned my shoulder to the mast,
seemed to burn like a hot iron; yet it was not so much these
real sufferings that distressed me, for these, it seemed to me, I
could bear without a murmur; it was the horror I had upon my
mind of falling from the cross-trees into that still green water,
beside the body of the coxswain.
I clung with both hands till my nails ached, and I shut my
eyes as if to cover up the peril. Gradually my mind came back
again, my pulses quieted down to a more natural time, and I
was once more in possession of myself.
It was my first thought to pluck forth the dirk, but either it
stuck too hard or my nerve failed me, and I desisted with a vi-
olent shudder. Oddly enough, that very shudder did the busi-
ness. The knife, in fact, had come the nearest in the world to
missing me altogether; it held me by a mere pinch of skin, and
148
this the shudder tore away. The blood ran down the faster, to be sure, but I was my own master again and only tacked to the
mast by my coat and shirt.
These last I broke through with a sudden jerk, and then re-
gained the deck by the starboard shrouds. For nothing in the
world would I have again ventured, shaken as I was, upon the
overhanging port shrouds from which Israel had so lately
fallen.
I went below and did what I could for my wound; it pained
me a good deal and still bled freely, but it was neither deep nor
dangerous, nor did it greatly gall me when I used my arm.
Then I looked around me, and as the ship was now, in a sense,
my own, I began to think of clearing it from its last passen-
ger—the dead man, O'Brien.
He had pitched, as I have said, against the bulwarks, where
he lay like some horrible, ungainly sort of puppet, life-size, in-
deed, but how different from life's colour or life's comeliness!
In that position I could easily have my way with him, and as the
habit of tragical adventures had worn off almost all my terror
for the dead, I took him by the waist as if he had been a sack of
bran and with one good heave, tumbled him overboard. He
went in with a sounding plunge; the red cap came off and re-
mained floating on the surface; and as soon as the splash sub-
sided, I could see him and Israel lying side by side, both waver-
ing with the tremulous movement of the water. O'Brien, though
still quite a young man, was very bald. There he lay, with that
bald head across the knees of the man who had killed him and
the quick fishes steering to and fro over both.
I was now alone upon the ship; the tide had just turned. The
sun was within so few degrees of setting that already the shad-
ow of the pines upon the western shore began to reach right
across the anchorage and fall in patterns on the deck. The
evening breeze had sprung up, and though it was well warded
off by the hill with the two peaks upon the east, the cordage
had begun to sing a little softly to itself and the idle sails to
rattle to and fro.
I began to see a danger to the ship. The jibs I speedily
doused and brought tumbling to the deck, but the main-sail
was a harder matter. Of course, when the schooner canted
over, the boom had swung out-board, and the cap of it and a
149
foot or two of sail hung even under water. I thought this made it still more dangerous; yet the strain was so heavy that I half
feared to meddle. At last I got my knife and cut the halyards.
The peak dropped instantly, a great belly of loose canvas
floated broad upon the water, and since, pull as I liked, I could
not budge the downhall, that was the extent of what I could ac-
complish. For the rest, the Hispaniola must trust to luck, like
myself.
By this time the whole anchorage had fallen into shad-
ow—the last rays, I remember, falling through a glade of the
wood and shining bright as jewels on the flowery mantle of the
wreck. It began to be chill; the tide was rapidly fleeting sea-
ward, the schooner settling more and more on her beam-ends.
I scrambled forward and looked over. It seemed shallow
enough, and holding the cut hawser in both hands for a last se-
curity, I let myself drop softly overboard. The water scarcely
reached my waist; the sand was firm and covered with ripple
marks, and I waded ashore in great spirits, leaving the Hispa-
niola on her side, with her main-sail trailing wide upon the sur-
face of the bay. About the same time, the sun went fairly down
and the breeze whistled low in the dusk among the tossing
pines.
At least, and at last, I was off the sea, nor had I returned
thence empty-handed. There lay the schooner, clear at last
from buccaneers and ready for our own men to board and get
to sea again. I had nothing nearer my fancy than to get home
to the stockade and boast of my achievements. Possibly I might
be blamed a bit for my truantry, but the recapture of the His-
paniola was a clenching answer, and I hoped that even Captain
Smollett would confess I had not lost my time.
So thinking, and in famous spirits, I began to set my face
homeward for the block house and my companions. I re-
membered that the most easterly of the rivers which drain into
Captain Kidd's anchorage ran from the two-peaked hill upon
my left, and I bent my course in that direction that I might pass
the stream while it was small. The wood was pretty open, and
keeping along the lower spurs, I had soon turned the corner of
that hill, and not long after waded to the mid-calf across the
watercourse.
150
This brought me near to where I had encountered Ben Gunn, the maroon; and I walked more circumspectly, keeping an eye
on every side. The dusk had come nigh hand completely, and
as I opened out the cleft between the two peaks, I became
aware of a wavering glow against the sky, where, as I judged,
the man of the island was cooking his supper before a roaring
fire. And yet I wondered, in my heart, that he should show him-
self so careless. For if I could see this radiance, might it not
reach the eyes of Silver himself where he camped upon the
shore among the marshes?
Gradually the night fell blacker; it was all I could do to guide
myself even roughly towards my destination; the double hill be-
hind me and the Spy-glass on my right hand loomed faint and
fainter; the stars were few and pale; and in the low ground
where I wandered I kept tripping among bushes and rolling in-
to sandy pits.
Suddenly a kind of brightness fell about me. I looked up; a
pale glimmer of moonbeams had alighted on the summit of the
Spy-glass, and soon after I saw something broad and silvery
moving low down behind the trees, and knew the moon had
risen.
With this to help me, I passed rapidly over what remained to
me of my journey, and sometimes walking, sometimes running,
impatiently drew near to the stockade. Yet, as I began to
thread the grove that lies before it, I was not so thoughtless
but that I slacked my pace and went a trifle warily. It would
have been a poor end of my adventures to get shot down by my
own party in mistake.
The moon was climbing higher and higher, its light began to
fall here and there in masses through the more open districts
of the wood, and right in front of me a glow of a different col-
our appeared among the trees. It was red and hot, and now
and again it was a little darkened—as it were, the embers of a
bonfire smouldering.
For the life of me I could not think what it might be.
At last I came right down upon the borders of the clearing.
The western end was already steeped in moon-shine; the rest,
and the block house itself, still lay in a black shadow
chequered with long silvery streaks of light. On the other side
of the house an immense fire had burned itself into clear
151
embers and shed a steady, red reverberation, contrasted strongly with the mellow paleness of the moon. There was not
a soul stirring nor a sound beside the noises of the breeze.
I stopped, with much wonder in my heart, and perhaps a
little terror also. It had not been our way to build great fires;
we were, indeed, by the captain's orders, somewhat niggardly
of firewood, and I began to fear that something had gone
wrong while I was absent.
I stole round by the eastern end, keeping close in shadow,
and at a convenient place, where the darkness was thickest,
crossed the palisade.
To make assurance surer, I got upon my hands and knees
and crawled, without a sound, towards the corner of the house.
As I drew nearer, my heart was suddenly and greatly
lightened. It is not a pleasant noise in itself, and I have often
complained of it at other times, but just then it was like music
to hear my friends snoring together so loud and peaceful in
their sleep. The sea-cry of the watch, that beautiful "All's well,"
never fell more reassuringly on my ear.
In the meantime, there was no doubt of one thing; they kept
an infamous bad watch. If it had been Silver and his lads that
were now creeping in on them, not a soul would have seen day-
break. That was what it was, thought I, to have the captain
wounded; and again I blamed myself sharply for leaving them
in that danger with so few to mount guard.
By this time I had got to the door and stood up. All was dark
within, so that I could distinguish nothing by the eye. As for
sounds, there was the steady drone of the snorers and a small
occasional noise, a flickering or pecking that I could in no way
account for.
With my arms before me I walked steadily in. I should lie
down in my own place (I thought with a silent chuckle) and en-
joy their faces when they found me in the morning.
My foot struck something yielding—it was a sleeper's leg;
and he turned and groaned, but without awaking.
And then, all of a sudden, a shrill voice broke forth out of the
darkness:
"Pieces of eight! Pieces of eight! Pieces of eight! Pieces of
eight! Pieces of eight! and so forth, without pause or change,
like the clacking of a tiny mill.
152
Silver's green parrot, Captain Flint! It was she whom I had heard pecking at a piece of bark; it was she, keeping better
watch than any human being, who thus announced my arrival
with her wearisome refrain.
I had no time left me to recover. At the sharp, clipping tone
of the parrot, the sleepers awoke and sprang up; and with a
mighty oath, the voice of Silver cried, "Who goes?"
I turned to run, struck violently against one person, recoiled,
and ran full into the arms of a second, who for his part closed
upon and held me tight.
"Bring a torch, Dick," said Silver when my capture was thus assured.
And one of the men left the log-house and presently returned
with a lighted brand.
153
Part 6
Captain Silver
154
1
Chapter
In the Enemy's Camp
T he red glare of the torch, lighting up the interior of the block house, showed me the worst of my apprehensions
realized. The pirates were in possession of the house and
stores: there was the cask of cognac, there were the pork and
bread, as before, and what tenfold increased my horror, not a
sign of any prisoner. I could only judge that all had perished,
and my heart smote me sorely that I had not been there to per-
ish with them.
There were six of the buccaneers, all told; not another man
was left alive. Five of them were on their feet, flushed and
swollen, suddenly called out of the first sleep of drunkenness.
The sixth had only risen upon his elbow; he was deadly pale,
and the blood-stained bandage round his head told that he had
recently been wounded, and still more recently dressed. I re-
membered the man who had been shot and had run back
among the woods in the great attack, and doubted not that this
was he.
The parrot sat, preening her plumage, on Long John's
shoulder. He himself, I thought, looked somewhat paler and
more stern than I was used to. He still wore the fine broadcloth
suit in which he had fulfilled his mission, but it was bitterly the worse for wear, daubed with clay and torn with the sharp bri-ers of the wood.
"So," said he, "here's Jim Hawkins, shiver my timbers!
Dropped in, like, eh? Well, come, I take that friendly."
And thereupon he sat down across the brandy cask and
began to fill a pipe.
"Give me a loan of the link, Dick," said he; and then, when he had a good light, "That'll do, lad," he added; "stick the glim in the wood heap; and you, gentlemen, bring yourselves to! You
155
needn't stand up for Mr. Hawkins; he'll excuse you, you may lay to that. And so, Jim"—stopping the tobacco—"here you
were, and quite a pleasant surprise for poor old John. I see you
were smart when first I set my eyes on you, but this here gets
away from me clean, it do."
To all this, as may be well supposed, I made no answer. They
had set me with my back against the wall, and I stood there,
looking Silver in the face, pluckily enough, I hope, to all out-
ward appearance, but with black despair in my heart.
Silver took a whiff or two of his pipe with great composure
and then ran on again.
"Now, you see, Jim, so be as you are here," says he, "I'll give you a piece of my mind. I've always liked you, I have, for a lad
of spirit, and the picter of my own self when I was young and
handsome. I always wanted you to jine and take your share,
and die a gentleman, and now, my cock, you've got to. Cap'n
Smollett's a fine seaman, as I'll own up to any day, but stiff on
discipline. 'Dooty is dooty,' says he, and right he is. Just you
keep clear of the cap'n. The doctor himself is gone dead again
you—'ungrateful scamp' was what he said; and the short and
the long of the whole story is about here: you can't go back to
your own lot, for they won't have you; and without you start a
third ship's company all by yourself, which might be lonely,
you'll have to jine with Cap'n Silver."
So far so good. My friends, then, were still alive, and though
I partly believed the truth of Silver's statement, that the cabin
party were incensed at me for my desertion, I was more re-
lieved than distressed by what I heard.
"I don't say nothing as to your being in our hands," continued Silver, "though there you are, and you may lay to it. I'm all for argyment; I never seen good come out o' threatening. If you
like the service, well, you'll jine; and if you don't, Jim, why,
you're free to answer no—free and welcome, shipmate; and if
fairer can be said by mortal seaman, shiver my sides!"
"Am I to answer, then?" I asked with a very tremulous voice.
Through all this sneering talk, I was made to feel the threat of
death that overhung me, and my cheeks burned and my heart
beat painfully in my breast.
156
"Lad," said Silver, "no one's a-pressing of you. Take your bearings. None of us won't hurry you, mate; time goes so pleasant in your company, you see."
"Well," says I, growing a bit bolder, "if I'm to choose, I declare I have a right to know what's what, and why you're here,
and where my friends are."
"Wot's wot?" repeated one of the buccaneers in a deep growl.
"Ah, he'd be a lucky one as knowed that!"
"You'll perhaps batten down your hatches till you're spoke to, my friend," cried Silver truculently to this speaker. And then, in his first gracious tones, he replied to me, "Yesterday morning, Mr. Hawkins," said he, "in the dog-watch, down came Doctor Livesey with a flag of truce. Says he, 'Cap'n Silver, you're
sold out. Ship's gone.' Well, maybe we'd been taking a glass,
and a song to help it round. I won't say no. Leastways, none of
us had looked out. We looked out, and by thunder, the old ship
was gone! I never seen a pack o' fools look fishier; and you may
lay to that, if I tells you that looked the fishiest. 'Well,' says the doctor, 'let's bargain.' We bargained, him and I, and here we
are: stores, brandy, block house, the firewood you was thought-
ful enough to cut, and in a manner of speaking, the whole
blessed boat, from cross-trees to kelson. As for them, they've
tramped; I don't know where's they are."
He drew again quietly at his pipe.
"And lest you should take it into that head of yours," he went on, "that you was included in the treaty, here's the last word that was said: 'How many are you,' says I, 'to leave?' 'Four,'
says he; 'four, and one of us wounded. As for that boy, I don't
know where he is, confound him,' says he, 'nor I don't much
care. We're about sick of him.' These was his words.
"Is that all?" I asked.
"Well, it's all that you're to hear, my son," returned Silver.
"And now I am to choose?"
"And now you are to choose, and you may lay to that," said Silver.
"Well," said I, "I am not such a fool but I know pretty well what I have to look for. Let the worst come to the worst, it's
little I care. I've seen too many die since I fell in with you. But there's a thing or two I have to tell you," I said, and by this time I was quite excited; "and the first is this: here you are, in 157
a bad way—ship lost, treasure lost, men lost, your whole business gone to wreck; and if you want to know who did it—it was
I! I was in the apple barrel the night we sighted land, and I
heard you, John, and you, Dick Johnson, and Hands, who is now
at the bottom of the sea, and told every word you said before
the hour was out. And as for the schooner, it was I who cut her
cable, and it was I that killed the men you had aboard of her,
and it was I who brought her where you'll never see her more,
not one of you. The laugh's on my side; I've had the top of this
business from the first; I no more fear you than I fear a fly. Kill me, if you please, or spare me. But one thing I'll say, and no
more; if you spare me, bygones are bygones, and when you fel-
lows are in court for piracy, I'll save you all I can. It is for you to choose. Kill another and do yourselves no good, or spare me
and keep a witness to save you from the gallows."
I stopped, for, I tell you, I was out of breath, and to my won-
der, not a man of them moved, but all sat staring at me like as
many sheep. And while they were still staring, I broke out
again, "And now, Mr. Silver," I said, "I believe you're the best man here, and if things go to the worst, I'll take it kind of you
to let the doctor know the way I took it."
"I'll bear it in mind," said Silver with an accent so curious that I could not, for the life of me, decide whether he were
laughing at my request or had been favourably affected by my
courage.
"I'll put one to that," cried the old mahogany-faced sea-
man—Morgan by name—whom I had seen in Long John's
public-house upon the quays of Bristol. "It was him that
knowed Black Dog."
"Well, and see here," added the sea-cook. "I'll put another again to that, by thunder! For it was this same boy that faked
the chart from Billy Bones. First and last, we've split upon Jim
Hawkins!"
"Then here goes!" said Morgan with an oath.
And he sprang up, drawing his knife as if he had been
twenty.
"Avast, there!" cried Silver. "Who are you, Tom Morgan?
Maybe you thought you was cap'n here, perhaps. By the
powers, but I'll teach you better! Cross me, and you'll go where
many a good man's gone before you, first and last, these thirty
158
year back—some to the yard-arm, shiver my timbers, and some by the board, and all to feed the fishes. There's never a man
looked me between the eyes and seen a good day a'terwards,
Tom Morgan, you may lay to that."
Morgan paused, but a hoarse murmur rose from the others.
"Tom's right," said one.
"I stood hazing long enough from one," added another. "I'll be hanged if I'll be hazed by you, John Silver."
"Did any of you gentlemen want to have it out with me?"
roared Silver, bending far forward from his position on the keg,
with his pipe still glowing in his right hand. "Put a name on
what you're at; you ain't dumb, I reckon. Him that wants shall
get it. Have I lived this many years, and a son of a rum
puncheon cock his hat athwart my hawse at the latter end of
it? You know the way; you're all gentlemen o' fortune, by your
account. Well, I'm ready. Take a cutlass, him that dares, and
I'll see the colour of his inside, crutch and all, before that
pipe's empty."
Not a man stirred; not a man answered.
"That's your sort, is it?" he added, returning his pipe to his mouth. "Well, you're a gay lot to look at, anyway. Not much
worth to fight, you ain't. P'r'aps you can understand King
George's English. I'm cap'n here by 'lection. I'm cap'n here be-
cause I'm the best man by a long sea-mile. You won't fight, as
gentlemen o' fortune should; then, by thunder, you'll obey, and
you may lay to it! I like that boy, now; I never seen a better boy
than that. He's more a man than any pair of rats of you in this
here house, and what I say is this: let me see him that'll lay a
hand on him—that's what I say, and you may lay to it."
There was a long pause after this. I stood straight up against
the wall, my heart still going like a sledge-hammer, but with a
ray of hope now shining in my bosom. Silver leant back against
the wall, his arms crossed, his pipe in the corner of his mouth,
as calm as though he had been in church; yet his eye kept wan-
dering furtively, and he kept the tail of it on his unruly follow-
ers. They, on their part, drew gradually together towards the
far end of the block house, and the low hiss of their whispering
sounded in my ear continuously, like a stream. One after anoth-
er, they would look up, and the red light of the torch would fall
159
for a second on their nervous faces; but it was not towards me, it was towards Silver that they turned their eyes.
"You seem to have a lot to say," remarked Silver, spitting far into the air. "Pipe up and let me hear it, or lay to."
"Ax your pardon, sir," returned one of the men; "you're pretty free with some of the rules; maybe you'll kindly keep an eye
upon the rest. This crew's dissatisfied; this crew don't vally bul-
lying a marlin-spike; this crew has its rights like other crews,
I'll make so free as that; and by your own rules, I take it we can
talk together. I ax your pardon, sir, acknowledging you for to
be captaing at this present; but I claim my right, and steps out-
side for a council."
And with an elaborate sea-salute, this fellow, a long, ill-
looking, yellow-eyed man of five and thirty, stepped coolly to-
wards the door and disappeared out of the house. One after an-
other the rest followed his example, each making a salute as he
passed, each adding some apology. "According to rules," said one. "Forecastle council," said Morgan. And so with one remark or another all marched out and left Silver and me alone
with the torch.
The sea-cook instantly removed his pipe.
"Now, look you here, Jim Hawkins," he said in a steady whisper that was no more than audible, "you're within half a plank of death, and what's a long sight worse, of torture. They're going to throw me off. But, you mark, I stand by you through
thick and thin. I didn't mean to; no, not till you spoke up. I was
about desperate to lose that much blunt, and be hanged into
the bargain. But I see you was the right sort. I says to myself,
you stand by Hawkins, John, and Hawkins'll stand by you.
You're his last card, and by the living thunder, John, he's yours!
Back to back, says I. You save your witness, and he'll save your
neck!"
I began dimly to understand.
"You mean all's lost?" I asked.
"Aye, by gum, I do!" he answered. "Ship gone, neck
gone—that's the size of it. Once I looked into that bay, Jim
Hawkins, and seen no schooner—well, I'm tough, but I gave
out. As for that lot and their council, mark me, they're outright
fools and cowards. I'll save your life—if so be as I can—from
160
them. But, see here, Jim—tit for tat—you save Long John from swinging."
I was bewildered; it seemed a thing so hopeless he was ask-
ing—he, the old buccaneer, the ringleader throughout.
"What I can do, that I'll do," I said.
"It's a bargain!" cried Long John. "You speak up plucky, and by thunder, I've a chance!"
He hobbled to the torch, where it stood propped among the
firewood, and took a fresh light to his pipe.
"Understand me, Jim," he said, returning. "I've a head on my shoulders, I have. I'm on squire's side now. I know you've got
that ship safe somewheres. How you done it, I don't know, but
safe it is. I guess Hands and O'Brien turned soft. I never much
believed in neither of them. Now you mark me. I ask no ques-
tions, nor I won't let others. I know when a game's up, I do;
and I know a lad that's staunch. Ah, you that's young—you and
me might have done a power of good together!"
He drew some cognac from the cask into a tin cannikin.
"Will you taste, messmate?" he asked; and when I had re-
fused: "Well, I'll take a drain myself, Jim," said he. "I need a caulker, for there's trouble on hand. And talking o' trouble,
why did that doctor give me the chart, Jim?"
My face expressed a wonder so unaffected that he saw the
needlessness of further questions.
"Ah, well, he did, though," said he. "And there's something under that, no doubt—something, surely, under that, Jim—bad
or good."
And he took another swallow of the brandy, shaking his great
fair head like a man who looks forward to the worst.
161
2
Chapter
The Black Spot Again
T he council of buccaneers had lasted some time, when one
of them re-entered the house, and with a repetition of the
same salute, which had in my eyes an ironical air, begged for a
moment's loan of the torch. Silver briefly agreed, and this
emissary retired again, leaving us together in the dark.
"There's a breeze coming, Jim," said Silver, who had by this time adopted quite a friendly and familiar tone.
I turned to the loophole nearest me and looked out. The em-
bers of the great fire had so far burned themselves out and
now glowed so low and duskily that I understood why these
conspirators desired a torch. About half-way down the slope to
the stockade, they were collected in a group; one held the
light, another was on his knees in their midst, and I saw the
blade of an open knife shine in his hand with varying colours in
the moon and torchlight. The rest were all somewhat stooping,
as though watching the manoeuvres of this last. I could just
make out that he had a book as well as a knife in his hand, and
was still wondering how anything so incongruous had come in
their possession when the kneeling figure rose once more to
his feet and the whole party began to move together towards
the house.
"Here they come," said I; and I returned to my former position, for it seemed beneath my dignity that they should find me
watching them.
"Well, let 'em come, lad—let 'em come," said Silver cheerily.
"I've still a shot in my locker."
The door opened, and the five men, standing huddled togeth-
er just inside, pushed one of their number forward. In any oth-
er circumstances it would have been comical to see his slow
162
advance, hesitating as he set down each foot, but holding his closed right hand in front of him.
"Step up, lad," cried Silver. "I won't eat you. Hand it over, lubber. I know the rules, I do; I won't hurt a depytation." Thus encouraged, the buccaneer stepped forth more briskly, and
having passed something to Silver, from hand to hand, slipped
yet more smartly back again to his companions.
The sea-cook looked at what had been given him.
"The black spot! I thought so," he observed. "Where might you have got the paper? Why, hillo! Look here, now; this ain't
lucky! You've gone and cut this out of a Bible. What fool's cut a
Bible?"
"Ah, there!" said Morgan. "There! Wot did I say? No good'll come o' that, I said."
"Well, you've about fixed it now, among you," continued Silver. "You'll all swing now, I reckon. What soft-headed lubber
had a Bible?"
"It was Dick," said one.
"Dick, was it? Then Dick can get to prayers," said Silver.
"He's seen his slice of luck, has Dick, and you may lay to that."
But here the long man with the yellow eyes struck in.
"Belay that talk, John Silver," he said. "This crew has tipped you the black spot in full council, as in dooty bound; just you
turn it over, as in dooty bound, and see what's wrote there.
Then you can talk."
"Thanky, George," replied the sea-cook. "You always was brisk for business, and has the rules by heart, George, as I'm
pleased to see. Well, what is it, anyway? Ah! 'Deposed'—that's
it, is it? Very pretty wrote, to be sure; like print, I swear. Your hand o' write, George? Why, you was gettin' quite a leadin'
man in this here crew. You'll be cap'n next, I shouldn't wonder.
Just oblige me with that torch again, will you? This pipe don't
draw."
"Come, now," said George, "you don't fool this crew no more.
You're a funny man, by your account; but you're over now, and
you'll maybe step down off that barrel and help vote."
"I thought you said you knowed the rules," returned Silver contemptuously. "Leastways, if you don't, I do; and I wait
here—and I'm still your cap'n, mind—till you outs with your
163
grievances and I reply; in the meantime, your black spot ain't worth a biscuit. After that, we'll see."
"Oh," replied George, "you don't be under no kind of apprehension; we're all square, we are. First, you've made a hash of
this cruise—you'll be a bold man to say no to that. Second, you
let the enemy out o' this here trap for nothing. Why did they
want out? I dunno, but it's pretty plain they wanted it. Third,
you wouldn't let us go at them upon the march. Oh, we see
through you, John Silver; you want to play booty, that's what's
wrong with you. And then, fourth, there's this here boy."
"Is that all?" asked Silver quietly.
"Enough, too," retorted George. "We'll all swing and sun-dry for your bungling."
"Well now, look here, I'll answer these four p'ints; one after another I'll answer 'em. I made a hash o' this cruise, did I? Well
now, you all know what I wanted, and you all know if that had
been done that we'd 'a been aboard the Hispaniola this night
as ever was, every man of us alive, and fit, and full of good
plum-duff, and the treasure in the hold of her, by thunder!
Well, who crossed me? Who forced my hand, as was the lawful
cap'n? Who tipped me the black spot the day we landed and
began this dance? Ah, it's a fine dance—I'm with you
there—and looks mighty like a hornpipe in a rope's end at Exe-
cution Dock by London town, it does. But who done it? Why, it
was Anderson, and Hands, and you, George Merry! And you're
the last above board of that same meddling crew; and you have
the Davy Jones's insolence to up and stand for cap'n over
me—you, that sank the lot of us! By the powers! But this tops
the stiffest yarn to nothing."
Silver paused, and I could see by the faces of George and his
late comrades that these words had not been said in vain.
"That's for number one," cried the accused, wiping the sweat from his brow, for he had been talking with a vehemence that
shook the house. "Why, I give you my word, I'm sick to speak to you. You've neither sense nor memory, and I leave it to fancy
where your mothers was that let you come to sea. Sea! Gentle-
men o' fortune! I reckon tailors is your trade."
"Go on, John," said Morgan. "Speak up to the others."
"Ah, the others!" returned John. "They're a nice lot, ain't they? You say this cruise is bungled. Ah! By gum, if you could
164
understand how bad it's bungled, you would see! We're that near the gibbet that my neck's stiff with thinking on it. You've
seen 'em, maybe, hanged in chains, birds about 'em, seamen
p'inting 'em out as they go down with the tide. 'Who's that?'
says one. 'That! Why, that's John Silver. I knowed him well,'
says another. And you can hear the chains a-jangle as you go
about and reach for the other buoy. Now, that's about where
we are, every mother's son of us, thanks to him, and Hands,
and Anderson, and other ruination fools of you. And if you want
to know about number four, and that boy, why, shiver my tim-
bers, isn't he a hostage? Are we a-going to waste a hostage?
No, not us; he might be our last chance, and I shouldn't won-
der. Kill that boy? Not me, mates! And number three? Ah, well,
there's a deal to say to number three. Maybe you don't count it
nothing to have a real college doctor to see you every
day—you, John, with your head broke—or you, George Merry,
that had the ague shakes upon you not six hours agone, and
has your eyes the colour of lemon peel to this same moment on
the clock? And maybe, perhaps, you didn't know there was a
consort coming either? But there is, and not so long till then;
and we'll see who'll be glad to have a hostage when it comes to
that. And as for number two, and why I made a bargain—well,
you came crawling on your knees to me to make it—on your
knees you came, you was that downhearted—and you'd have
starved too if I hadn't—but that's a trifle! You look
there—that's why!"
And he cast down upon the floor a paper that I instantly re-
cognized—none other than the chart on yellow paper, with the
three red crosses, that I had found in the oilcloth at the bottom
of the captain's chest. Why the doctor had given it to him was
more than I could fancy.
But if it were inexplicable to me, the appearance of the chart
was incredible to the surviving mutineers. They leaped upon it
like cats upon a mouse. It went from hand to hand, one tearing
it from another; and by the oaths and the cries and the childish
laughter with which they accompanied their examination, you
would have thought, not only they were fingering the very
gold, but were at sea with it, besides, in safety.
"Yes," said one, "that's Flint, sure enough. J. F., and a score below, with a clove hitch to it; so he done ever."
165
"Mighty pretty," said George. "But how are we to get away with it, and us no ship."
Silver suddenly sprang up, and supporting himself with a
hand against the wall: "Now I give you warning, George," he cried. "One more word of your sauce, and I'll call you down and fight you. How? Why, how do I know? You had ought to tell me
that—you and the rest, that lost me my schooner, with your in-
terference, burn you! But not you, you can't; you hain't got the
invention of a cockroach. But civil you can speak, and shall, Ge-
orge Merry, you may lay to that."
"That's fair enow," said the old man Morgan.
"Fair! I reckon so," said the sea-cook. "You lost the ship; I found the treasure. Who's the better man at that? And now I
resign, by thunder! Elect whom you please to be your cap'n
now; I'm done with it."
"Silver!" they cried. "Barbecue forever! Barbecue for cap'n!"
"So that's the toon, is it?" cried the cook. "George, I reckon you'll have to wait another turn, friend; and lucky for you as
I'm not a revengeful man. But that was never my way. And
now, shipmates, this black spot? 'Tain't much good now, is it?
Dick's crossed his luck and spoiled his Bible, and that's about
all."
"It'll do to kiss the book on still, won't it?" growled Dick, who was evidently uneasy at the curse he had brought upon
himself.
"A Bible with a bit cut out!" returned Silver derisively. "Not it. It don't bind no more'n a ballad-book."
"Don't it, though?" cried Dick with a sort of joy. "Well, I reckon that's worth having too."
"Here, Jim—here's a cur'osity for you," said Silver, and he tossed me the paper.
It was around about the size of a crown piece. One side was
blank, for it had been the last leaf; the other contained a verse
or two of Revelation—these words among the rest, which
struck sharply home upon my mind: "Without are dogs and
murderers." The printed side had been blackened with wood
ash, which already began to come off and soil my fingers; on
the blank side had been written with the same material the one
word "Depposed." I have that curiosity beside me at this
166
moment, but not a trace of writing now remains beyond a single scratch, such as a man might make with his thumb-nail.
That was the end of the night's business. Soon after, with a
drink all round, we lay down to sleep, and the outside of
Silver's vengeance was to put George Merry up for sentinel
and threaten him with death if he should prove unfaithful.
It was long ere I could close an eye, and heaven knows I had
matter enough for thought in the man whom I had slain that af-
ternoon, in my own most perilous position, and above all, in the
remarkable game that I saw Silver now engaged upon—keep-
ing the mutineers together with one hand and grasping with
the other after every means, possible and impossible, to make
his peace and save his miserable life. He himself slept peace-
fully and snored aloud, yet my heart was sore for him, wicked
as he was, to think on the dark perils that environed and the
shameful gibbet that awaited him.
167
3
Chapter
On Parole
I waswakened—indeed,wewereallwakened,forIcouldsee
even the sentinel shake himself together from where he had
fallen against the door-post—by a clear, hearty voice hailing us
from the margin of the wood:
"Block house, ahoy!" it cried. "Here's the doctor."
And the doctor it was. Although I was glad to hear the sound,
yet my gladness was not without admixture. I remembered
with confusion my insubordinate and stealthy conduct, and
when I saw where it had brought me—among what companions
and surrounded by what dangers—I felt ashamed to look him in
the face.
He must have risen in the dark, for the day had hardly come;
and when I ran to a loophole and looked out, I saw him stand-
ing, like Silver once before, up to the mid-leg in creeping
vapour.
"You, doctor! Top o' the morning to you, sir!" cried Silver, broad awake and beaming with good nature in a moment.
"Bright and early, to be sure; and it's the early bird, as the saying goes, that gets the rations. George, shake up your timbers,
son, and help Dr. Livesey over the ship's side. All a-doin' well,
your patients was—all well and merry."
So he pattered on, standing on the hilltop with his crutch un-
der his elbow and one hand upon the side of the log-
house—quite the old John in voice, manner, and expression.
"We've quite a surprise for you too, sir," he continued.
"We've a little stranger here—he! he! A noo boarder and
lodger, sir, and looking fit and taut as a fiddle; slep' like a su-
percargo, he did, right alongside of John—stem to stem we
was, all night."
168
Dr. Livesey was by this time across the stockade and pretty near the cook, and I could hear the alteration in his voice as he
said, "Not Jim?"
"The very same Jim as ever was," says Silver.
The doctor stopped outright, although he did not speak, and
it was some seconds before he seemed able to move on.
"Well, well," he said at last, "duty first and pleasure afterwards, as you might have said yourself, Silver. Let us overhaul
these patients of yours."
A moment afterwards he had entered the block house and
with one grim nod to me proceeded with his work among the
sick. He seemed under no apprehension, though he must have
known that his life, among these treacherous demons, de-
pended on a hair; and he rattled on to his patients as if he were
paying an ordinary professional visit in a quiet English family.
His manner, I suppose, reacted on the men, for they behaved
to him as if nothing had occurred, as if he were still ship's doc-
tor and they still faithful hands before the mast.
"You're doing well, my friend," he said to the fellow with the bandaged head, "and if ever any person had a close shave, it
was you; your head must be as hard as iron. Well, George, how
goes it? You're a pretty colour, certainly; why, your liver, man,
is upside down. Did you take that medicine? Did he take that
medicine, men?"
"Aye, aye, sir, he took it, sure enough," returned Morgan.
"Because, you see, since I am mutineers' doctor, or prison
doctor as I prefer to call it," says Doctor Livesey in his pleas-antest way, "I make it a point of honour not to lose a man for King George (God bless him!) and the gallows."
The rogues looked at each other but swallowed the home-
thrust in silence.
"Dick don't feel well, sir," said one.
"Don't he?" replied the doctor. "Well, step up here, Dick, and let me see your tongue. No, I should be surprised if he did! The
man's tongue is fit to frighten the French. Another fever."
"Ah, there," said Morgan, "that comed of sp'iling Bibles."
"That comes—as you call it—of being arrant asses," retorted the doctor, "and not having sense enough to know honest air
from poison, and the dry land from a vile, pestiferous slough. I
think it most probable—though of course it's only an
169
opinion—that you'll all have the deuce to pay before you get that malaria out of your systems. Camp in a bog, would you?
Silver, I'm surprised at you. You're less of a fool than many,
take you all round; but you don't appear to me to have the rudi-
ments of a notion of the rules of health.
"Well," he added after he had dosed them round and they
had taken his prescriptions, with really laughable humility,
more like charity schoolchildren than blood-guilty mutineers
and pirates—"well, that's done for today. And now I should
wish to have a talk with that boy, please."
And he nodded his head in my direction carelessly.
George Merry was at the door, spitting and spluttering over
some bad-tasted medicine; but at the first word of the doctor's
proposal he swung round with a deep flush and cried "No!" and swore.
Silver struck the barrel with his open hand.
"Si-lence!" he roared and looked about him positively like a lion. "Doctor," he went on in his usual tones, "I was a-thinking of that, knowing as how you had a fancy for the boy. We're all
humbly grateful for your kindness, and as you see, puts faith in
you and takes the drugs down like that much grog. And I take
it I've found a way as'll suit all. Hawkins, will you give me your
word of honour as a young gentleman—for a young gentleman
you are, although poor born—your word of honour not to slip
your cable?"
I readily gave the pledge required.
"Then, doctor," said Silver, "you just step outside o' that stockade, and once you're there I'll bring the boy down on the
inside, and I reckon you can yarn through the spars. Good day
to you, sir, and all our dooties to the squire and Cap'n
Smollett."
The explosion of disapproval, which nothing but Silver's
black looks had restrained, broke out immediately the doctor
had left the house. Silver was roundly accused of playing
double—of trying to make a separate peace for himself, of sac-
rificing the interests of his accomplices and victims, and, in
one word, of the identical, exact thing that he was doing. It
seemed to me so obvious, in this case, that I could not imagine
how he was to turn their anger. But he was twice the man the
rest were, and his last night's victory had given him a huge
170
preponderance on their minds. He called them all the fools and dolts you can imagine, said it was necessary I should talk to
the doctor, fluttered the chart in their faces, asked them if they
could afford to break the treaty the very day they were bound
a-treasure-hunting.
"No, by thunder!" he cried. "It's us must break the treaty when the time comes; and till then I'll gammon that doctor, if I
have to ile his boots with brandy."
And then he bade them get the fire lit, and stalked out upon
his crutch, with his hand on my shoulder, leaving them in a dis-
array, and silenced by his volubility rather than convinced.
"Slow, lad, slow," he said. "They might round upon us in a twinkle of an eye if we was seen to hurry."
Very deliberately, then, did we advance across the sand to
where the doctor awaited us on the other side of the stockade,
and as soon as we were within easy speaking distance Silver
stopped.
"You'll make a note of this here also, doctor," says he, "and the boy'll tell you how I saved his life, and were deposed for it
too, and you may lay to that. Doctor, when a man's steering as
near the wind as me—playing chuck-farthing with the last
breath in his body, like—you wouldn't think it too much, may-
hap, to give him one good word? You'll please bear in mind it's
not my life only now—it's that boy's into the bargain; and you'll
speak me fair, doctor, and give me a bit o' hope to go on, for
the sake of mercy."
Silver was a changed man once he was out there and had his
back to his friends and the block house; his cheeks seemed to
have fallen in, his voice trembled; never was a soul more dead
in earnest.
"Why, John, you're not afraid?" asked Dr. Livesey.
"Doctor, I'm no coward; no, not I—not so much!" and he
snapped his fingers. "If I was I wouldn't say it. But I'll own up fairly, I've the shakes upon me for the gallows. You're a good
man and a true; I never seen a better man! And you'll not for-
get what I done good, not any more than you'll forget the bad, I
know. And I step aside—see here—and leave you and Jim alone.
And you'll put that down for me too, for it's a long stretch, is
that!"
171
So saying, he stepped back a little way, till he was out of earshot, and there sat down upon a tree-stump and began to
whistle, spinning round now and again upon his seat so as to
command a sight, sometimes of me and the doctor and some-
times of his unruly ruffians as they went to and fro in the sand
between the fire—which they were busy rekindling—and the
house, from which they brought forth pork and bread to make
the breakfast.
"So, Jim," said the doctor sadly, "here you are. As you have brewed, so shall you drink, my boy. Heaven knows, I cannot
find it in my heart to blame you, but this much I will say, be it
kind or unkind: when Captain Smollett was well, you dared not
have gone off; and when he was ill and couldn't help it, by Ge-
orge, it was downright cowardly!"
I will own that I here began to weep. "Doctor," I said, "you might spare me. I have blamed myself enough; my life's forfeit
anyway, and I should have been dead by now if Silver hadn't
stood for me; and doctor, believe this, I can die—and I dare say
I deserve it—but what I fear is torture. If they come to torture
me—"
"Jim," the doctor interrupted, and his voice was quite
changed, "Jim, I can't have this. Whip over, and we'll run for it."
"Doctor," said I, "I passed my word."
"I know, I know," he cried. "We can't help that, Jim, now. I'll take it on my shoulders, holus bolus, blame and shame, my
boy; but stay here, I cannot let you. Jump! One jump, and
you're out, and we'll run for it like antelopes."
"No," I replied; "you know right well you wouldn't do the thing yourself—neither you nor squire nor captain; and no
more will I. Silver trusted me; I passed my word, and back I go.
But, doctor, you did not let me finish. If they come to torture
me, I might let slip a word of where the ship is, for I got the
ship, part by luck and part by risking, and she lies in North In-
let, on the southern beach, and just below high water. At half
tide she must be high and dry."
"The ship!" exclaimed the doctor.
Rapidly I described to him my adventures, and he heard me
out in silence.
172
"There is a kind of fate in this," he observed when I had done. "Every step, it's you that saves our lives; and do you suppose by any chance that we are going to let you lose yours?
That would be a poor return, my boy. You found out the plot;
you found Ben Gunn—the best deed that ever you did, or will
do, though you live to ninety. Oh, by Jupiter, and talking of Ben
Gunn! Why, this is the mischief in person. Silver!" he cried.
"Silver! I'll give you a piece of advice," he continued as the cook drew near again; "don't you be in any great hurry after
that treasure."
"Why, sir, I do my possible, which that ain't," said Silver. "I can only, asking your pardon, save my life and the boy's by
seeking for that treasure; and you may lay to that."
"Well, Silver," replied the doctor, "if that is so, I'll go one step further: look out for squalls when you find it."
"Sir," said Silver, "as between man and man, that's too much and too little. What you're after, why you left the block house,
why you given me that there chart, I don't know, now, do I?
And yet I done your bidding with my eyes shut and never a
word of hope! But no, this here's too much. If you won't tell me
what you mean plain out, just say so and I'll leave the helm."
"No," said the doctor musingly; "I've no right to say more; it's not my secret, you see, Silver, or, I give you my word, I'd tell it you. But I'll go as far with you as I dare go, and a step beyond,
for I'll have my wig sorted by the captain or I'm mistaken! And
first, I'll give you a bit of hope; Silver, if we both get alive out of this wolf-trap, I'll do my best to save you, short of perjury."
Silver's face was radiant. "You couldn't say more, I'm sure,
sir, not if you was my mother," he cried.
"Well, that's my first concession," added the doctor. "My second is a piece of advice: keep the boy close beside you, and
when you need help, halloo. I'm off to seek it for you, and that
itself will show you if I speak at random. Good-bye, Jim."
And Dr. Livesey shook hand s with me through the stockade,
nodded to Silver, and set off at a brisk pace into the wood.
173
4
Chapter
The Treasure Hunt--Flint's Pointer
"J im,"saidSilverwhenwewerealone,"ifIsavedyourlife, you saved mine; and I'll not forget it. I seen the doctor
waving you to run for it—with the tail of my eye, I did; and I
seen you say no, as plain as hearing. Jim, that's one to you.
This is the first glint of hope I had since the attack failed, and I owe it you. And now, Jim, we're to go in for this here treasure-hunting, with sealed orders too, and I don't like it; and you and
me must stick close, back to back like, and we'll save our necks
in spite o' fate and fortune."
Just then a man hailed us from the fire that breakfast was
ready, and we were soon seated here and there about the sand
over biscuit and fried junk. They had lit a fire fit to roast an ox, and it was now grown so hot that they could only approach it
from the windward, and even there not without precaution. In
the same wasteful spirit, they had cooked, I suppose, three
times more than we could eat; and one of them, with an empty
laugh, threw what was left into the fire, which blazed and
roared again over this unusual fuel. I never in my life saw men
so careless of the morrow; hand to mouth is the only word that
can describe their way of doing; and what with wasted food
and sleeping sentries, though they were bold enough for a
brush and be done with it, I could see their entire unfitness for
anything like a prolonged campaign.
Even Silver, eating away, with Captain Flint upon his
shoulder, had not a word of blame for their recklessness. And
this the more surprised me, for I thought he had never shown
himself so cunning as he did then.
"Aye, mates," said he, "it's lucky you have Barbecue to think for you with this here head. I got what I wanted, I did. Sure
enough, they have the ship. Where they have it, I don't know
174
yet; but once we hit the treasure, we'll have to jump about and find out. And then, mates, us that has the boats, I reckon, has
the upper hand."
Thus he kept running on, with his mouth full of the hot ba-
con; thus he restored their hope and confidence, and, I more
than suspect, repaired his own at the same time.
"As for hostage," he continued, "that's his last talk, I guess, with them he loves so dear. I've got my piece o' news, and
thanky to him for that; but it's over and done. I'll take him in a
line when we go treasure-hunting, for we'll keep him like so
much gold, in case of accidents, you mark, and in the mean-
time. Once we got the ship and treasure both and off to sea
like jolly companions, why then we'll talk Mr. Hawkins over, we
will, and we'll give him his share, to be sure, for all his
kindness."
It was no wonder the men were in a good humour now. For
my part, I was horribly cast down. Should the scheme he had
now sketched prove feasible, Silver, already doubly a traitor,
would not hesitate to adopt it. He had still a foot in either
camp, and there was no doubt he would prefer wealth and free-
dom with the pirates to a bare escape from hanging, which was
the best he had to hope on our side.
Nay, and even if things so fell out that he was forced to keep
his faith with Dr. Livesey, even then what danger lay before us!
What a moment that would be when the suspicions of his fol-
lowers turned to certainty and he and I should have to fight for
dear life—he a cripple and I a boy—against five strong and act-
ive seamen!
Add to this double apprehension the mystery that still hung
over the behaviour of my friends, their unexplained desertion
of the stockade, their inexplicable cession of the chart, or
harder still to understand, the doctor's last warning to Silver,
"Look out for squalls when you find it," and you will readily believe how little taste I found in my breakfast and with how un-
easy a heart I set forth behind my captors on the quest for
treasure.
We made a curious figure, had anyone been there to see
us—all in soiled sailor clothes and all but me armed to the
teeth. Silver had two guns slung about him—one before and
one behind—besides the great cutlass at his waist and a pistol
175
in each pocket of his square-tailed coat. To complete his strange appearance, Captain Flint sat perched upon his
shoulder and gabbling odds and ends of purposeless sea-talk. I
had a line about my waist and followed obediently after the
sea-cook, who held the loose end of the rope, now in his free
hand, now between his powerful teeth. For all the world, I was
led like a dancing bear.
The other men were variously burthened, some carrying
picks and shovels—for that had been the very first necessary
they brought ashore from the Hispaniola—others laden with
pork, bread, and brandy for the midday meal. All the stores, I
observed, came from our stock, and I could see the truth of
Silver's words the night before. Had he not struck a bargain
with the doctor, he and his mutineers, deserted by the ship,
must have been driven to subsist on clear water and the pro-
ceeds of their hunting. Water would have been little to their
taste; a sailor is not usually a good shot; and besides all that,
when they were so short of eatables, it was not likely they
would be very flush of powder.
Well, thus equipped, we all set out—even the fellow with the
broken head, who should certainly have kept in shadow—and
straggled, one after another, to the beach, where the two gigs
awaited us. Even these bore trace of the drunken folly of the
pirates, one in a broken thwart, and both in their muddy and
unbailed condition. Both were to be carried along with us for
the sake of safety; and so, with our numbers divided between
them, we set forth upon the bosom of the anchorage.
As we pulled over, there was some discussion on the chart.
The red cross was, of course, far too large to be a guide; and
the terms of the note on the back, as you will hear, admitted of
some ambiguity. They ran, the reader may remember, thus:
Tall tree, Spy-glass shoulder, bearing a point to
the N. of N.N.E.
Skeleton Island E.S.E. and by E.
Ten feet.
A tall tree was thus the principal mark. Now, right before us
the anchorage was bounded by a plateau from two to three
hundred feet high, adjoining on the north the sloping southern
shoulder of the Spy-glass and rising again towards the south
into the rough, cliffy eminence called the Mizzen-mast Hill. The
176
top of the plateau was dotted thickly with pine-trees of varying height. Every here and there, one of a different species rose
forty or fifty feet clear above its neighbours, and which of
these was the particular "tall tree" of Captain Flint could only be decided on the spot, and by the readings of the compass.
Yet, although that was the case, every man on board the
boats had picked a favourite of his own ere we were half-way
over, Long John alone shrugging his shoulders and bidding
them wait till they were there.
We pulled easily, by Silver's directions, not to weary the
hands prematurely, and after quite a long passage, landed at
the mouth of the second river—that which runs down a woody
cleft of the Spy-glass. Thence, bending to our left, we began to
ascend the slope towards the plateau.
At the first outset, heavy, miry ground and a matted, marish
vegetation greatly delayed our progress; but by little and little
the hill began to steepen and become stony under foot, and the
wood to change its character and to grow in a more open or-
der. It was, indeed, a most pleasant portion of the island that
we were now approaching. A heavy-scented broom and many
flowering shrubs had almost taken the place of grass. Thickets
of green nutmeg-trees were dotted here and there with the red
columns and the broad shadow of the pines; and the first
mingled their spice with the aroma of the others. The air, be-
sides, was fresh and stirring, and this, under the sheer sun-
beams, was a wonderful refreshment to our senses.
The party spread itself abroad, in a fan shape, shouting and
leaping to and fro. About the centre, and a good way behind
the rest, Silver and I followed—I tethered by my rope, he
ploughing, with deep pants, among the sliding gravel. From
time to time, indeed, I had to lend him a hand, or he must have
missed his footing and fallen backward down the hill.
We had thus proceeded for about half a mile and were ap-
proaching the brow of the plateau when the man upon the
farthest left began to cry aloud, as if in terror. Shout after
shout came from him, and the others began to run in his
direction.
"He can't 'a found the treasure," said old Morgan, hurrying past us from the right, "for that's clean a-top."
177
Indeed, as we found when we also reached the spot, it was something very different. At the foot of a pretty big pine and
involved in a green creeper, which had even partly lifted some
of the smaller bones, a human skeleton lay, with a few shreds
of clothing, on the ground. I believe a chill struck for a moment
to every heart.
"He was a seaman," said George Merry, who, bolder than the rest, had gone up close and was examining the rags of clothing. "Leastways, this is good sea-cloth."
"Aye, aye," said Silver; "like enough; you wouldn't look to find a bishop here, I reckon. But what sort of a way is that for
bones to lie? 'Tain't in natur'."
Indeed, on a second glance, it seemed impossible to fancy
that the body was in a natural position. But for some disarray
(the work, perhaps, of the birds that had fed upon him or of the
slow-growing creeper that had gradually enveloped his re-
mains) the man lay perfectly straight—his feet pointing in one
direction, his hands, raised above his head like a diver's, point-
ing directly in the opposite.
"I've taken a notion into my old numbskull," observed Silver.
"Here's the compass; there's the tip-top p'int o' Skeleton Is-
land, stickin' out like a tooth. Just take a bearing, will you,
along the line of them bones."
It was done. The body pointed straight in the direction of the
island, and the compass read duly E.S.E. and by E.
"I thought so," cried the cook; "this here is a p'inter. Right up there is our line for the Pole Star and the jolly dollars. But, by
thunder! If it don't make me cold inside to think of Flint. This is one of his jokes, and no mistake. Him and these six was alone
here; he killed 'em, every man; and this one he hauled here and
laid down by compass, shiver my timbers! They're long bones,
and the hair's been yellow. Aye, that would be Allardyce. You
mind Allardyce, Tom Morgan?"
"Aye, aye," returned Morgan; "I mind him; he owed me money, he did, and took my knife ashore with him."
"Speaking of knives," said another, "why don't we find his'n lying round? Flint warn't the man to pick a seaman's pocket;
and the birds, I guess, would leave it be."
"By the powers, and that's true!" cried Silver.
178
"There ain't a thing left here," said Merry, still feeling round among the bones; "not a copper doit nor a baccy box. It don't
look nat'ral to me."
"No, by gum, it don't," agreed Silver; "not nat'ral, nor not nice, says you. Great guns! Messmates, but if Flint was living,
this would be a hot spot for you and me. Six they were, and six
are we; and bones is what they are now."
"I saw him dead with these here deadlights," said Morgan.
"Billy took me in. There he laid, with penny-pieces on his eyes."
"Dead—aye, sure enough he's dead and gone below," said the fellow with the bandage; "but if ever sperrit walked, it would be Flint's. Dear heart, but he died bad, did Flint!"
"Aye, that he did," observed another; "now he raged, and now he hollered for the rum, and now he sang. 'Fifteen Men'
were his only song, mates; and I tell you true, I never rightly
liked to hear it since. It was main hot, and the windy was open,
and I hear that old song comin' out as clear as clear—and the
death-haul on the man already."
"Come, come," said Silver; "stow this talk. He's dead, and he don't walk, that I know; leastways, he won't walk by day, and
you may lay to that. Care killed a cat. Fetch ahead for the
doubloons."
We started, certainly; but in spite of the hot sun and the star-
ing daylight, the pirates no longer ran separate and shouting
through the wood, but kept side by side and spoke with bated
breath. The terror of the dead buccaneer had fallen on their
spirits.
179
5
Chapter
The Treasure Hunt--The Voice Among the
Trees
P artly from the damping influence of this alarm, partly to
rest Silver and the sick folk, the whole party sat down as
soon as they had gained the brow of the ascent.
The plateau being somewhat tilted towards the west, this
spot on which we had paused commanded a wide prospect on
either hand. Before us, over the tree-tops, we beheld the Cape
of the Woods fringed with surf; behind, we not only looked
down upon the anchorage and Skeleton Island, but saw—clear
across the spit and the eastern lowlands—a great field of open
sea upon the east. Sheer above us rose the Spy-glass, here dot-
ted with single pines, there black with precipices. There was
no sound but that of the distant breakers, mounting from all
round, and the chirp of countless insects in the brush. Not a
man, not a sail, upon the sea; the very largeness of the view in-
creased the sense of solitude.
Silver, as he sat, took certain bearings with his compass.
"There are three 'tall trees'" said he, "about in the right line from Skeleton Island. 'Spy-glass shoulder,' I take it, means that
lower p'int there. It's child's play to find the stuff now. I've half a mind to dine first."
"I don't feel sharp," growled Morgan. "Thinkin' o' Flint—I think it were—as done me."
"Ah, well, my son, you praise your stars he's dead," said Silver.
"He were an ugly devil," cried a third pirate with a shudder;
"that blue in the face too!"
"That was how the rum took him," added Merry. "Blue! Well, I reckon he was blue. That's a true word."
180
Ever since they had found the skeleton and got upon this train of thought, they had spoken lower and lower, and they
had almost got to whispering by now, so that the sound of their
talk hardly interrupted the silence of the wood. All of a sudden,
out of the middle of the trees in front of us, a thin, high, trem-
bling voice struck up the well-known air and words:
"Fifteen men on the dead man's chest—
Yo-ho-ho, and a bottle of rum!"
I never have seen men more dreadfully affected than the pir-
ates. The colour went from their six faces like enchantment;
some leaped to their feet, some clawed hold of others; Morgan
grovelled on the ground.
"It's Flint, by——!" cried Merry.
The song had stopped as suddenly as it began—broken off,
you would have said, in the middle of a note, as though
someone had laid his hand upon the singer's mouth. Coming
through the clear, sunny atmosphere among the green tree-
tops, I thought it had sounded airily and sweetly; and the effect
on my companions was the stranger.
"Come," said Silver, struggling with his ashen lips to get the word out; "this won't do. Stand by to go about. This is a rum
start, and I can't name the voice, but it's someone skylark-
ing—someone that's flesh and blood, and you may lay to that."
His courage had come back as he spoke, and some of the col-
our to his face along with it. Already the others had begun to
lend an ear to this encouragement and were coming a little to
themselves, when the same voice broke out again—not this
time singing, but in a faint distant hail that echoed yet fainter
among the clefts of the Spy-glass.
"Darby M'Graw," it wailed—for that is the word that best describes the sound—"Darby M'Graw! Darby M'Graw!" again and again and again; and then rising a little higher, and with an
oath that I leave out: "Fetch aft the rum, Darby!"
The buccaneers remained rooted to the ground, their eyes
starting from their heads. Long after the voice had died away
they still stared in silence, dreadfully, before them.
"That fixes it!" gasped one. "Let's go."
"They was his last words," moaned Morgan, "his last words above board."
181
Dick had his Bible out and was praying volubly. He had been well brought up, had Dick, before he came to sea and fell
among bad companions.
Still Silver was unconquered. I could hear his teeth rattle in
his head, but he had not yet surrendered.
"Nobody in this here island ever heard of Darby," he
muttered; "not one but us that's here." And then, making a great effort: "Shipmates," he cried, "I'm here to get that stuff, and I'll not be beat by man or devil. I never was feared of Flint
in his life, and, by the powers, I'll face him dead. There's seven
hundred thousand pound not a quarter of a mile from here.
When did ever a gentleman o' fortune show his stern to that
much dollars for a boozy old seaman with a blue mug—and him
dead too?"
But there was no sign of reawakening courage in his follow-
ers, rather, indeed, of growing terror at the irreverence of his
words.
"Belay there, John!" said Merry. "Don't you cross a sperrit."
And the rest were all too terrified to reply. They would have
run away severally had they dared; but fear kept them togeth-
er, and kept them close by John, as if his daring helped them.
He, on his part, had pretty well fought his weakness down.
"Sperrit? Well, maybe," he said. "But there's one thing not clear to me. There was an echo. Now, no man ever seen a sperrit with a shadow; well then, what's he doing with an echo to
him, I should like to know? That ain't in natur', surely?"
This argument seemed weak enough to me. But you can nev-
er tell what will affect the superstitious, and to my wonder, Ge-
orge Merry was greatly relieved.
"Well, that's so," he said. "You've a head upon your shoulders, John, and no mistake. 'Bout ship, mates! This here
crew is on a wrong tack, I do believe. And come to think on it,
it was like Flint's voice, I grant you, but not just so clear-away
like it, after all. It was liker somebody else's voice now—it was
liker—"
"By the powers, Ben Gunn!" roared Silver.
"Aye, and so it were," cried Morgan, springing on his knees.
"Ben Gunn it were!"
"It don't make much odds, do it, now?" asked Dick. "Ben Gunn's not here in the body any more'n Flint."
182
But the older hands greeted this remark with scorn.
"Why, nobody minds Ben Gunn," cried Merry; "dead or alive, nobody minds him."
It was extraordinary how their spirits had returned and how
the natural colour had revived in their faces. Soon they were
chatting together, with intervals of listening; and not long
after, hearing no further sound, they shouldered the tools and
set forth again, Merry walking first with Silver's compass to
keep them on the right line with Skeleton Island. He had said
the truth: dead or alive, nobody minded Ben Gunn.
Dick alone still held his Bible, and looked around him as he
went, with fearful glances; but he found no sympathy, and Sil-
ver even joked him on his precautions.
"I told you," said he—"I told you you had sp'iled your Bible. If it ain't no good to swear by, what do you suppose a sperrit
would give for it? Not that!" and he snapped his big fingers,
halting a moment on his crutch.
But Dick was not to be comforted; indeed, it was soon plain
to me that the lad was falling sick; hastened by heat, exhaus-
tion, and the shock of his alarm, the fever, predicted by Dr.
Livesey, was evidently growing swiftly higher.
It was fine open walking here, upon the summit; our way lay
a little downhill, for, as I have said, the plateau tilted towards
the west. The pines, great and small, grew wide apart; and
even between the clumps of nutmeg and azalea, wide open
spaces baked in the hot sunshine. Striking, as we did, pretty
near north-west across the island, we drew, on the one hand,
ever nearer under the shoulders of the Spy-glass, and on the
other, looked ever wider over that western bay where I had
once tossed and trembled in the oracle.
The first of the tall trees was reached, and by the bearings
proved the wrong one. So with the second. The third rose
nearly two hundred feet into the air above a clump of under-
wood—a giant of a vegetable, with a red column as big as a
cottage, and a wide shadow around in which a company could
have manoeuvred. It was conspicuous far to sea both on the
east and west and might have been entered as a sailing mark
upon the chart.
But it was not its size that now impressed my companions; it
was the knowledge that seven hundred thousand pounds in
183
gold lay somewhere buried below its spreading shadow. The thought of the money, as they drew nearer, swallowed up their
previous terrors. Their eyes burned in their heads; their feet
grew speedier and lighter; their whole soul was found up in
that fortune, that whole lifetime of extravagance and pleasure,
that lay waiting there for each of them.
Silver hobbled, grunting, on his crutch; his nostrils stood out
and quivered; he cursed like a madman when the flies settled
on his hot and shiny countenance; he plucked furiously at the
line that held me to him and from time to time turned his eyes
upon me with a deadly look. Certainly he took no pains to hide
his thoughts, and certainly I read them like print. In the imme-
diate nearness of the gold, all else had been forgotten: his
promise and the doctor's warning were both things of the past,
and I could not doubt that he hoped to seize upon the treasure,
find and board the Hispaniola under cover of night, cut every
honest throat about that island, and sail away as he had at first
intended, laden with crimes and riches.
Shaken as I was with these alarms, it was hard for me to
keep up with the rapid pace of the treasure-hunters. Now and
again I stumbled, and it was then that Silver plucked so
roughly at the rope and launched at me his murderous glances.
Dick, who had dropped behind us and now brought up the rear,
was babbling to himself both prayers and curses as his fever
kept rising. This also added to my wretchedness, and to crown
all, I was haunted by the thought of the tragedy that had once
been acted on that plateau, when that ungodly buccaneer with
the blue face—he who died at Savannah, singing and shouting
for drink—had there, with his own hand, cut down his six ac-
complices. This grove that was now so peaceful must then have
rung with cries, I thought; and even with the thought I could
believe I heard it ringing still.
We were now at the margin of the thicket.
"Huzza, mates, all together!" shouted Merry; and the foremost broke into a run.
And suddenly, not ten yards further, we beheld them stop. A
low cry arose. Silver doubled his pace, digging away with the
foot of his crutch like one possessed; and next moment he and I
had come also to a dead halt.
184
Before us was a great excavation, not very recent, for the sides had fallen in and grass had sprouted on the bottom. In
this were the shaft of a pick broken in two and the boards of
several packing-cases strewn around. On one of these boards I
saw, branded with a hot iron, the name Walrus—the name of
Flint's ship.
All was clear to probation. The cache had been found and
rifled; the seven hundred thousand pounds were gone!
185
6
Chapter
The Fall of a Chieftain
T here never was such an overturn in this world. Each of
these six men was as though he had been struck. But with
Silver the blow passed almost instantly. Every thought of his
soul had been set full-stretch, like a racer, on that money; well,
he was brought up, in a single second, dead; and he kept his
head, found his temper, and changed his plan before the others
had had time to realize the disappointment.
"Jim," he whispered, "take that, and stand by for trouble."
And he passed me a double-barrelled pistol.
At the same time, he began quietly moving northward, and in
a few steps had put the hollow between us two and the other
five. Then he looked at me and nodded, as much as to say,
"Here is a narrow corner," as, indeed, I thought it was. His looks were not quite friendly, and I was so revolted at these
constant changes that I could not forbear whispering, "So
you've changed sides again."
There was no time left for him to answer in. The buccaneers,
with oaths and cries, began to leap, one after another, into the
pit and to dig with their fingers, throwing the boards aside as
they did so. Morgan found a piece of gold. He held it up with a
perfect spout of oaths. It was a two-guinea piece, and it went
from hand to hand among them for a quarter of a minute.
"Two guineas!" roared Merry, shaking it at Silver. "That's your seven hundred thousand pounds, is it? You're the man for
bargains, ain't you? You're him that never bungled nothing,
you wooden-headed lubber!"
"Dig away, boys," said Silver with the coolest insolence;
"you'll find some pig-nuts and I shouldn't wonder."
186
"Pig-nuts!" repeated Merry, in a scream. "Mates, do you hear that? I tell you now, that man there knew it all along. Look in
the face of him and you'll see it wrote there."
"Ah, Merry," remarked Silver, "standing for cap'n again?
You're a pushing lad, to be sure."
But this time everyone was entirely in Merry's favour. They
began to scramble out of the excavation, darting furious
glances behind them. One thing I observed, which looked well
for us: they all got out upon the opposite side from Silver.
Well, there we stood, two on one side, five on the other, the
pit between us, and nobody screwed up high enough to offer
the first blow. Silver never moved; he watched them, very up-
right on his crutch, and looked as cool as ever I saw him. He
was brave, and no mistake.
At last Merry seemed to think a speech might help matters.
"Mates," says he, "there's two of them alone there; one's the old cripple that brought us all here and blundered us down to
this; the other's that cub that I mean to have the heart of. Now,
mates—"
He was raising his arm and his voice, and plainly meant to
lead a charge. But just then—crack! crack! crack!—three
musket-shots flashed out of the thicket. Merry tumbled head
foremost into the excavation; the man with the bandage spun
round like a teetotum and fell all his length upon his side,
where he lay dead, but still twitching; and the other three
turned and ran for it with all their might.
Before you could wink, Long John had fired two barrels of a
pistol into the struggling Merry, and as the man rolled up his
eyes at him in the last agony, "George," said he, "I reckon I settled you."
At the same moment, the doctor, Gray, and Ben Gunn joined
us, with smoking muskets, from among the nutmeg-trees.
"Forward!" cried the doctor. "Double quick, my lads. We must head 'em off the boats."
And we set off at a great pace, sometimes plunging through
the bushes to the chest.
I tell you, but Silver was anxious to keep up with us. The
work that man went through, leaping on his crutch till the
muscles of his chest were fit to burst, was work no sound man
ever equalled; and so thinks the doctor. As it was, he was
187
already thirty yards behind us and on the verge of strangling when we reached the brow of the slope.
"Doctor," he hailed, "see there! No hurry!"
Sure enough there was no hurry. In a more open part of the
plateau, we could see the three survivors still running in the
same direction as they had started, right for Mizzen-mast Hill.
We were already between them and the boats; and so we four
sat down to breathe, while Long John, mopping his face, came
slowly up with us.
"Thank ye kindly, doctor," says he. "You came in in about the nick, I guess, for me and Hawkins. And so it's you, Ben Gunn!"
he added. "Well, you're a nice one, to be sure."
"I'm Ben Gunn, I am," replied the maroon, wriggling like an eel in his embarrassment. "And," he added, after a long pause,
"how do, Mr. Silver? Pretty well, I thank ye, says you."
"Ben, Ben," murmured Silver, "to think as you've done me!"
The doctor sent back Gray for one of the pick-axes deserted,
in their flight, by the mutineers, and then as we proceeded leis-
urely downhill to where the boats were lying, related in a few
words what had taken place. It was a story that profoundly in-
terested Silver; and Ben Gunn, the half-idiot maroon, was the
hero from beginning to end.
Ben, in his long, lonely wanderings about the island, had
found the skeleton—it was he that had rifled it; he had found
the treasure; he had dug it up (it was the haft of his pick-axe
that lay broken in the excavation); he had carried it on his
back, in many weary journeys, from the foot of the tall pine to a
cave he had on the two-pointed hill at the north-east angle of
the island, and there it had lain stored in safety since two
months before the arrival of the Hispaniola.
When the doctor had wormed this secret from him on the af-
ternoon of the attack, and when next morning he saw the an-
chorage deserted, he had gone to Silver, given him the chart,
which was now useless—given him the stores, for Ben Gunn's
cave was well supplied with goats' meat salted by himself—giv-
en anything and everything to get a chance of moving in safety
from the stockade to the two-pointed hill, there to be clear of
malaria and keep a guard upon the money.
188
"As for you, Jim," he said, "it went against my heart, but I did what I thought best for those who had stood by their duty; and
if you were not one of these, whose fault was it?"
That morning, finding that I was to be involved in the horrid
disappointment he had prepared for the mutineers, he had run
all the way to the cave, and leaving the squire to guard the
captain, had taken Gray and the maroon and started, making
the diagonal across the island to be at hand beside the pine.
Soon, however, he saw that our party had the start of him; and
Ben Gunn, being fleet of foot, had been dispatched in front to
do his best alone. Then it had occurred to him to work upon
the superstitions of his former shipmates, and he was so far
successful that Gray and the doctor had come up and were
already ambushed before the arrival of the treasure-hunters.
"Ah," said Silver, "it were fortunate for me that I had Hawkins here. You would have let old John be cut to bits, and
never given it a thought, doctor."
"Not a thought," replied Dr. Livesey cheerily.
And by this time we had reached the gigs. The doctor, with
the pick-axe, demolished one of them, and then we all got
aboard the other and set out to go round by sea for North Inlet.
This was a run of eight or nine miles. Silver, though he was
almost killed already with fatigue, was set to an oar, like the
rest of us, and we were soon skimming swiftly over a smooth
sea. Soon we passed out of the straits and doubled the south-
east corner of the island, round which, four days ago, we had
towed the Hispaniola.
As we passed the two-pointed hill, we could see the black
mouth of Ben Gunn's cave and a figure standing by it, leaning
on a musket. It was the squire, and we waved a handkerchief
and gave him three cheers, in which the voice of Silver joined
as heartily as any.
Three miles farther, just inside the mouth of North Inlet,
what should we meet but the Hispaniola, cruising by herself?
The last flood had lifted her, and had there been much wind or
a strong tide current, as in the southern anchorage, we should
never have found her more, or found her stranded beyond help.
As it was, there was little amiss beyond the wreck of the main-
sail. Another anchor was got ready and dropped in a fathom
and a half of water. We all pulled round again to Rum Cove,
189
the nearest point for Ben Gunn's treasure-house; and then Gray, single-handed, returned with the gig to the Hispaniola,
where he was to pass the night on guard.
A gentle slope ran up from the beach to the entrance of the
cave. At the top, the squire met us. To me he was cordial and
kind, saying nothing of my escapade either in the way of blame
or praise. At Silver's polite salute he somewhat flushed.
"John Silver," he said, "you're a prodigious villain and imposter—a monstrous imposter, sir. I am told I am not to prosec-
ute you. Well, then, I will not. But the dead men, sir, hang
about your neck like mill-stones."
"Thank you kindly, sir," replied Long John, again saluting.
"I dare you to thank me!" cried the squire. "It is a gross dereliction of my duty. Stand back."
And thereupon we all entered the cave. It was a large, airy
place, with a little spring and a pool of clear water, overhung
with ferns. The floor was sand. Before a big fire lay Captain
Smollett; and in a far corner, only duskily flickered over by the
blaze, I beheld great heaps of coin and quadrilaterals built of
bars of gold. That was Flint's treasure that we had come so far
to seek and that had cost already the lives of seventeen men
from the Hispaniola. How many it had cost in the amassing,
what blood and sorrow, what good ships scuttled on the deep,
what brave men walking the plank blindfold, what shot of can-
non, what shame and lies and cruelty, perhaps no man alive
could tell. Yet there were still three upon that island—Silver,
and old Morgan, and Ben Gunn—who had each taken his share
in these crimes, as each had hoped in vain to share in the
reward.
"Come in, Jim," said the captain. "You're a good boy in your line, Jim, but I don't think you and me'll go to sea again. You're
too much of the born favourite for me. Is that you, John Silver?
What brings you here, man?"
"Come back to my dooty, sir," returned Silver.
"Ah!" said the captain, and that was all he said.
What a supper I had of it that night, with all my friends
around me; and what a meal it was, with Ben Gunn's salted
goat and some delicacies and a bottle of old wine from the His-
paniola. Never, I am sure, were people gayer or happier. And
there was Silver, sitting back almost out of the firelight, but
190
eating heartily, prompt to spring forward when anything was wanted, even joining quietly in our laughter—the same bland,
polite, obsequious seaman of the voyage out.
191
7
Chapter
And Last
T he next morning we fell early to work, for the transporta-
tion of this great mass of gold near a mile by land to the
beach, and thence three miles by boat to the Hispaniola, was a
considerable task for so small a number of workmen. The three
fellows still abroad upon the island did not greatly trouble us; a
single sentry on the shoulder of the hill was sufficient to en-
sure us against any sudden onslaught, and we thought, be-
sides, they had had more than enough of fighting.
Therefore the work was pushed on briskly. Gray and Ben
Gunn came and went with the boat, while the rest during their
absences piled treasure on the beach. Two of the bars, slung in
a rope's end, made a good load for a grown man—one that he
was glad to walk slowly with. For my part, as I was not much
use at carrying, I was kept busy all day in the cave packing the
minted money into bread-bags.
It was a strange collection, like Billy Bones's hoard for the di-
versity of coinage, but so much larger and so much more var-
ied that I think I never had more pleasure than in sorting them.
English, French, Spanish, Portuguese, Georges, and Louises,
doubloons and double guineas and moidores and sequins, the
pictures of all the kings of Europe for the last hundred years,
strange Oriental pieces stamped with what looked like wisps of
string or bits of spider's web, round pieces and square pieces,
and pieces bored through the middle, as if to wear them round
your neck—nearly every variety of money in the world must, I
think, have found a place in that collection; and for number, I
am sure they were like autumn leaves, so that my back ached
with stooping and my fingers with sorting them out.
Day after day this work went on; by every evening a fortune
had been stowed aboard, but there was another fortune
192
waiting for the morrow; and all this time we heard nothing of the three surviving mutineers.
At last—I think it was on the third night—the doctor and I
were strolling on the shoulder of the hill where it overlooks the
lowlands of the isle, when, from out the thick darkness below,
the wind brought us a noise between shrieking and singing. It
was only a snatch that reached our ears, followed by the
former silence.
"Heaven forgive them," said the doctor; "'tis the mutineers!"
"All drunk, sir," struck in the voice of Silver from behind us.
Silver, I should say, was allowed his entire liberty, and in
spite of daily rebuffs, seemed to regard himself once more as
quite a privileged and friendly dependent. Indeed, it was re-
markable how well he bore these slights and with what un-
wearying politeness he kept on trying to ingratiate himself with
all. Yet, I think, none treated him better than a dog, unless it
was Ben Gunn, who was still terribly afraid of his old quarter-
master, or myself, who had really something to thank him for;
although for that matter, I suppose, I had reason to think even
worse of him than anybody else, for I had seen him meditating
a fresh treachery upon the plateau. Accordingly, it was pretty
gruffly that the doctor answered him.
"Drunk or raving," said he.
"Right you were, sir," replied Silver; "and precious little odds which, to you and me."
"I suppose you would hardly ask me to call you a humane
man," returned the doctor with a sneer, "and so my feelings may surprise you, Master Silver. But if I were sure they were
raving—as I am morally certain one, at least, of them is down
with fever—I should leave this camp, and at whatever risk to
my own carcass, take them the assistance of my skill."
"Ask your pardon, sir, you would be very wrong," quoth Silver. "You would lose your precious life, and you may lay to
that. I'm on your side now, hand and glove; and I shouldn't
wish for to see the party weakened, let alone yourself, seeing
as I know what I owes you. But these men down there, they
couldn't keep their word—no, not supposing they wished to;
and what's more, they couldn't believe as you could."
"No," said the doctor. "You're the man to keep your word, we know that."
193
Well, that was about the last news we had of the three pirates. Only once we heard a gunshot a great way off and sup-
posed them to be hunting. A council was held, and it was de-
cided that we must desert them on the island—to the huge
glee, I must say, of Ben Gunn, and with the strong approval of
Gray. We left a good stock of powder and shot, the bulk of the
salt goat, a few medicines, and some other necessaries, tools,
clothing, a spare sail, a fathom or two of rope, and by the par-
ticular desire of the doctor, a handsome present of tobacco.
That was about our last doing on the island. Before that, we
had got the treasure stowed and had shipped enough water
and the remainder of the goat meat in case of any distress; and
at last, one fine morning, we weighed anchor, which was about
all that we could manage, and stood out of North Inlet, the
same colours flying that the captain had flown and fought un-
der at the palisade.
The three fellows must have been watching us closer than we
thought for, as we soon had proved. For coming through the
narrows, we had to lie very near the southern point, and there
we saw all three of them kneeling together on a spit of sand,
with their arms raised in supplication. It went to all our hearts,
I think, to leave them in that wretched state; but we could not
risk another mutiny; and to take them home for the gibbet
would have been a cruel sort of kindness. The doctor hailed
them and told them of the stores we had left, and where they
were to find them. But they continued to call us by name and
appeal to us, for God's sake, to be merciful and not leave them
to die in such a place.
At last, seeing the ship still bore on her course and was now
swiftly drawing out of earshot, one of them—I know not which
it was—leapt to his feet with a hoarse cry, whipped his musket
to his shoulder, and sent a shot whistling over Silver's head
and through the main-sail.
After that, we kept under cover of the bulwarks, and when
next I looked out they had disappeared from the spit, and the
spit itself had almost melted out of sight in the growing dis-
tance. That was, at least, the end of that; and before noon, to
my inexpressible joy, the highest rock of Treasure Island had
sunk into the blue round of sea.
194
We were so short of men that everyone on board had to bear a hand—only the captain lying on a mattress in the stern and
giving his orders, for though greatly recovered he was still in
want of quiet. We laid her head for the nearest port in Spanish
America, for we could not risk the voyage home without fresh
hands; and as it was, what with baffling winds and a couple of
fresh gales, we were all worn out before we reached it.
It was just at sundown when we cast anchor in a most
beautiful land-locked gulf, and were immediately surrounded
by shore boats full of Negroes and Mexican Indians and half-
bloods selling fruits and vegetables and offering to dive for bits
of money. The sight of so many good-humoured faces (espe-
cially the blacks), the taste of the tropical fruits, and above all the lights that began to shine in the town made a most charming contrast to our dark and bloody sojourn on the island; and
the doctor and the squire, taking me along with them, went
ashore to pass the early part of the night. Here they met the
captain of an English man-of-war, fell in talk with him, went on
board his ship, and, in short, had so agreeable a time that day
was breaking when we came alongside the Hispaniola.
Ben Gunn was on deck alone, and as soon as we came on
board he began, with wonderful contortions, to make us a con-
fession. Silver was gone. The maroon had connived at his es-
cape in a shore boat some hours ago, and he now assured us
he had only done so to preserve our lives, which would cer-
tainly have been forfeit if "that man with the one leg had
stayed aboard." But this was not all. The sea-cook had not gone empty-handed. He had cut through a bulkhead unobserved and
had removed one of the sacks of coin, worth perhaps three or
four hundred guineas, to help him on his further wanderings.
I think we were all pleased to be so cheaply quit of him.
Well, to make a long story short, we got a few hands on
board, made a good cruise home, and the Hispaniola reached
Bristol just as Mr. Blandly was beginning to think of fitting out
her consort. Five men only of those who had sailed returned
with her. "Drink and the devil had done for the rest," with a vengeance, although, to be sure, we were not quite in so bad a
case as that other ship they sang about:
With one man of her crew alive,
What put to sea with seventy-five.
195
All of us had an ample share of the treasure and used it wisely or foolishly, according to our natures. Captain Smollett
is now retired from the sea. Gray not only saved his money, but
being suddenly smit with the desire to rise, also studied his
profession, and he is now mate and part owner of a fine full-
rigged ship, married besides, and the father of a family. As for
Ben Gunn, he got a thousand pounds, which he spent or lost in
three weeks, or to be more exact, in nineteen days, for he was
back begging on the twentieth. Then he was given a lodge to
keep, exactly as he had feared upon the island; and he still
lives, a great favourite, though something of a butt, with the
country boys, and a notable singer in church on Sundays and
saints' days.
Of Silver we have heard no more. That formidable seafaring
man with one leg has at last gone clean out of my life; but I
dare say he met his old Negress, and perhaps still lives in com-
fort with her and Captain Flint. It is to be hoped so, I suppose,
for his chances of comfort in another world are very small.
The bar silver and the arms still lie, for all that I know, where
Flint buried them; and certainly they shall lie there for me. Ox-
en and wain-ropes would not bring me back again to that ac-
cursed island; and the worst dreams that ever I have are when
I hear the surf booming about its coasts or start upright in bed
with the sharp voice of Captain Flint still ringing in my ears:
"Pieces of eight! Pieces of eight!"
196
Document Outline
Table of Contents
Chapter 1
Chapter 2
Chapter 3
Chapter 4
Chapter 5
Chapter 6
Chapter 1
Chapter 2
Chapter 3
Chapter 4
Chapter 5
Chapter 6
Chapter 1
Chapter 2
Chapter 3
Chapter 1
Chapter 2
Chapter 3
Chapter 4
Chapter 5
Chapter 6
Chapter 1
Chapter 2
Chapter 3
Chapter 4
Chapter 5
Chapter 6
Chapter 1
Chapter 2
Chapter 3
Chapter 4
Chapter 5
Chapter 6
Chapter 7