

 [image:]

 The Project Gutenberg eBook of The Enormous Room

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Enormous Room

Author: E. E. Cummings

Release date: July 1, 2005 [eBook #8446]

 Most recently updated: August 1, 2021

Language: English

Credits: Eric Eldred, Thomas Berger, and the Online Distributed Proofreading Team

*** START OF THE PROJECT GUTENBERG EBOOK THE ENORMOUS ROOM ***

The Enormous Room

by E. E. Cummings

Contents

	 INTRODUCTION

	 I. I BEGIN A PILGRIMAGE

	 II. EN ROUTE

	 III. A PILGRIM’S PROGRESS

	 IV. LE NOUVEAU

	 V. A GROUP OF PORTRAITS

	 VI. APOLLYON

	 VII. AN APPROACH TO THE DELECTABLE MOUNTAINS

	 VIII. THE WANDERER

	 IX. ZOO-LOO

	 X. SURPLICE

	 XI. JEAN LE NÈGRE

	 XII. THREE WISE MEN

	 XIII. I SAY GOOD-BYE TO LA MISÈRE

INTRODUCTION

“FOR THIS MY SON WAS DEAD, AND IS ALIVE AGAIN; HE WAS LOST; AND IS
FOUND.”

He was lost by the Norton-Harjes Ambulance Corps.

He was officially dead as a result of official misinformation.

He was entombed by the French Government.

It took the better part of three months to find him and bring him back to
life—with the help of powerful and willing friends on both sides of the
Atlantic. The following documents tell the story:

104 Irving Street,

Cambridge, December 8, 1917.

President Woodrow Wilson,

White House,

Washington, D. C.

Mr. President:

It seems criminal to ask for a single moment of your time. But I am strongly
advised that it would be more criminal to delay any longer calling to your
attention a crime against American citizenship in which the French Government
has persisted for many weeks—in spite of constant appeals made to the
American Minister at Paris; and in spite of subsequent action taken by the
State Department at Washington, on the initiative of my friend, Hon.
——.

The victims are two American ambulance drivers, Edward Estlin Cummings of
Cambridge, Mass., and W—— S—— B——….

More than two months ago these young men were arrested, subjected to many
indignities, dragged across France like criminals, and closely confined in a
Concentration Camp at La Ferté Macé; where, according to latest advices they
still remain—awaiting the final action of the Minister of the Interior
upon the findings of a Commission which passed upon their cases as long ago as
October 17.

Against Cummings both private and official advices from Paris state that there
is no charge whatever. He has been subjected to this outrageous treatment
solely because of his intimate friendship with young B——, whose
sole crime is—so far as can be learned—that certain letters to
friends in America were misinterpreted by an over-zealous French censor.

It only adds to the indignity and irony of the situation to say that young
Cummings is an enthusiastic lover of France and so loyal to the friends he has
made among the French soldiers, that even while suffering in health from his
unjust confinement, he excuses the ingratitude of the country he has risked his
life to serve by calling attention to the atmosphere of intense suspicion and
distrust that has naturally resulted from the painful experience which France
has had with foreign emissaries.

Be assured, Mr. President, that I have waited long—it seems like
ages—and have exhausted all other available help before venturing to
trouble you.

1. After many weeks of vain effort to secure effective action by the American
Ambassador at Paris, Richard Norton of the Norton-Harjes Ambulance Corps to
which the boys belonged, was completely discouraged, and advised me to seek
help here.

2. The efforts of the State Department at Washington resulted as follows:

i. A cable from Paris saying that there was no charge against Cummings and
intimating that he would speedily be released.

ii. A little later a second cable advising that Edward Estlin Cummings had
sailed on the Antilles and was reported lost.

iii. A week later a third cable correcting this cruel error and saying the
Embassy was renewing efforts to locate Cummings—apparently still ignorant
even of the place of his confinement.

After such painful and baffling experiences, I turn to you—burdened
though I know you to be, in this world crisis, with the weightiest task ever
laid upon any man.

But I have another reason for asking this favor. I do not speak for my son
alone; or for him and his friend alone. My son has a mother—as brave and
patriotic as any mother who ever dedicated an only son to a great cause. The
mothers of our boys in France have rights as well as the boys themselves. My
boy’s mother had a right to be protected from the weeks of horrible
anxiety and suspense caused by the inexplicable arrest and imprisonment of her
son. My boy’s mother had a right to be spared the supreme agony caused by
a blundering cable from Paris saying that he had been drowned by a submarine.
(An error which Mr. Norton subsequently cabled that he had discovered six weeks
before.) My boy’s mother and all American mothers have a right to be
protected against all needless anxiety and sorrow.

Pardon me, Mr. President, but if I were President and your son were suffering
such prolonged injustice at the hands of France; and your son’s mother
had been needlessly kept in Hell as many weeks as my boy’s mother
has—I would do something to make American citizenship as sacred in the
eyes of Frenchmen as Roman citizenship was in the eyes of the ancient world.
Then it was enough to ask the question, “Is it lawful to scourge a man
that is a Roman, and uncondemned?” Now, in France, it seems lawful to
treat like a condemned criminal a man that is an American, uncondemned and
admittedly innocent!

Very respectfully,

EDWARD CUMMINGS

This letter was received at the White House. Whether it was received with
sympathy or with silent disapproval is still a mystery. A Washington official,
a friend in need and a friend indeed in these trying experiences, took the
precaution to have it delivered by messenger. Otherwise, fear that it had been
“lost in the mail” would have added another twinge of uncertainty
to the prolonged and exquisite tortures inflicted upon parents by alternations
of misinformation and official silence. Doubtless the official stethoscope was
on the heart of the world just then; and perhaps it was too much to expect that
even a post-card would be wasted on private heart-aches.

In any event this letter told where to look for the missing
boys—something the French government either could not or would not
disclose, in spite of constant pressure by the American Embassy at Paris and
constant efforts by my friend Richard Norton, who was head of the Norton-Harjes
Ambulance organization from which they had been abducted.

Release soon followed, as narrated in the following letter to Major
—— of the staff of the Judge Advocate General in Paris.

February 20, 1921.

My dear ——

Your letter of January 30th, which I have been waiting for with great interest
ever since I received your cable, arrived this morning. My son arrived in New
York on January 1st. He was in bad shape physically as a result of his
imprisonment: very much under weight, suffering from a bad skin infection which
he had acquired at the concentration camp. However, in view of the
extraordinary facilities which the detention camp offered for acquiring
dangerous diseases, he is certainly to be congratulated on having escaped with
one of the least harmful. The medical treatment at the camp was quite in
keeping with the general standards of sanitation there; with the result that it
was not until he began to receive competent surgical treatment after his
release and on board ship that there was much chance of improvement. A month of
competent medical treatment here seems to have got rid of this painful reminder
of official hospitality. He is, at present, visiting friends in New York. If he
were here, I am sure he would join with me and with his mother in thanking you
for the interest you have taken and the efforts you have made.

W—— S—— B—— is, I am happy to say, expected
in New York this week by the S. S. Niagara. News of his release and
subsequently of his departure came by cable. What you say about the nervous
strain under which he was living, as an explanation of the letters to which the
authorities objected, is entirely borne out by first-hand information. The kind
of badgering which the youth received was enough to upset a less sensitive
temperament. It speaks volumes for the character of his environment that such
treatment aroused the resentment of only one of his companions, and that even
this manifestation of normal human sympathy was regarded as
“suspicious.” If you are right in characterizing
B——’s condition as more or less hysterical, what shall we say
of the conditions which made possible the treatment which he and his friend
received? I am glad B—— wrote the very sensible and manly letter to
the Embassy, which you mention. After I have had an opportunity to converse
with him, I shall be in better position to reach a conclusion in regard to
certain matters about which I will not now express an opinion.

I would only add that I do not in the least share your complacency in regard to
the treatment which my son received. The very fact that, as you say, no charges
were made and that he was detained on suspicion for many weeks after the
Commission passed on his case and reported to the Minister of the Interior that
he ought to be released, leads me to a conclusion exactly opposite to that
which you express. It seems to me impossible to believe that any well-ordered
government would fail to acknowledge such action to have been unreasonable.
Moreover, “detention on suspicion” was a small part of what
actually took place. To take a single illustration, you will recall that after
many weeks’ persistent effort to secure information, the Embassy was
still kept so much in the dark about the facts, that it cabled the report that
my son had embarked on The Antilles and was reported lost. And when convinced
of that error, the Embassy cabled that it was renewing efforts to locate my
son. Up to that moment, it would appear that the authorities had not even
condescended to tell the United States Embassy where this innocent American
citizen was confined; so that a mistaken report of his death was regarded as an
adequate explanation of his disappearance. If I had accepted this report and
taken no further action, it is by no means certain that he would not be dead by
this time.

I am free to say, that in my opinion no self-respecting government could allow
one of its own citizens, against whom there has been no accusation brought, to
be subjected to such prolonged indignities and injuries by a friendly
government without vigorous remonstrance. I regard it as a patriotic duty, as
well as a matter of personal self-respect, to do what I can to see that such
remonstrance is made. I still think too highly both of my own government and of
the government of France to believe that such an untoward incident will fail to
receive the serious attention it deserves. If I am wrong, and American citizens
must expect to suffer such indignities and injuries at the hands of other
governments without any effort at remonstrance and redress by their own
government, I believe the public ought to know the humiliating truth. It will
make interesting reading. It remains for my son to determine what action he
will take.

I am glad to know your son is returning. I am looking forward with great
pleasure to conversing with him.

I cannot adequately express my gratitude to you and to other friends for the
sympathy and assistance I have received. If any expenses have been incurred on
my behalf or on behalf of my son, I beg you to give me the pleasure of
reimbursing you. At best, I must always remain your debtor.

With best wishes,

Sincerely yours,

EDWARD CUMMINGS

I yield to no one in enthusiasm for the cause of France. Her cause was our
cause and the cause of civilization; and the tragedy is that it took us so long
to find it out. I would gladly have risked my life for her, as my son risked
his and would have risked it again had not the departure of his regiment
overseas been stopped by the armistice.

France was beset with enemies within as well as without. Some of the
“suspects” were members of her official household. Her Minister of
Interior was thrown into prison. She was distracted with fear. Her existence
was at stake. Under such circumstances excesses were sure to be committed. But
it is precisely at such times that American citizens most need and are most
entitled to the protection of their own government.

EDWARD CUMMINGS

THE ENORMOUS ROOM

I.

I BEGIN A PILGRIMAGE

In October, 1917, we had succeeded, my friend B. and I, in dispensing with
almost three of our six months’ engagement as Voluntary Drivers, Sanitary
Section 21, Ambulance Norton Harjes, American Red Cross, and at the moment
which subsequent experience served to capitalize, had just finished the
unlovely job of cleaning and greasing (nettoyer is the proper word) the
own private flivver of the chief of section, a gentleman by the convenient name
of Mr. A. To borrow a characteristic-cadence from Our Great President: the
lively satisfaction which we might be suspected of having derived from the
accomplishment of a task so important in the saving of civilization from the
clutches of Prussian tyranny was in some degree inhibited, unhappily, by a
complete absence of cordial relations between the man whom fate had placed over
us and ourselves. Or, to use the vulgar American idiom, B. and I and Mr. A.
didn’t get on well. We were in fundamental disagreement as to the
attitude which we, Americans, should uphold toward the poilus in whose behalf
we had volunteered assistance, Mr. A. maintaining “you boys want to keep
away from those dirty Frenchmen” and “we’re here to show
those bastards how they do things in America,” to which we answered by
seizing every opportunity for fraternization. Inasmuch as eight “dirty
Frenchmen” were attached to the section in various capacities (cook,
provisioner, chauffeur, mechanician, etc.) and the section itself was
affiliated with a branch of the French army, fraternization was easy. Now when
he saw that we had not the slightest intention of adopting his ideals, Mr. A.
(together with the sous-lieutenant who acted as his translator—for
the chief’s knowledge of the French language, obtained during several
years’ heroic service, consisted for the most part in “Sar
var,” “Sar marche,” and “Deet donk moan
vieux”) confined his efforts to denying us the privilege of acting as
drivers, on the ground that our personal appearance was a disgrace to the
section. In this, I am bound to say, Mr. A. was but sustaining the tradition
conceived originally by his predecessor, a Mr. P., a Harvard man, who until his
departure from Vingt-et-Un succeeded in making life absolutely miserable for B.
and myself. Before leaving this painful subject I beg to state that, at least
as far as I was concerned, the tradition had a firm foundation in my own
predisposition for uncouthness plus what Le Matin (if we remember
correctly) cleverly nicknamed La Boue Héroïque.

Having accomplished the nettoyage (at which we were by this time adepts,
thanks to Mr. A.’s habit of detailing us to wash any car which its driver
and aide might consider too dirty a task for their own hands) we
proceeded in search of a little water for personal use. B. speedily finished
his ablutions. I was strolling carelessly and solo from the cook-wagon toward
one of the two tents—which protestingly housed some forty huddling
Americans by night—holding in my hand an historic morceau de
chocolat, when a spick, not to say span, gentleman in a suspiciously quiet
French uniform allowed himself to be driven up to the bureau, by two
neat soldiers with tin derbies, in a Renault whose painful cleanliness shamed
my recent efforts. This must be a general at least, I thought, regretting the
extremely undress character of my uniform, which uniform consisted of overalls
and a cigarette.

Having furtively watched the gentleman alight and receive a ceremonious welcome
from the chief and the aforesaid French lieutenant who accompanied the section
for translatory reasons, I hastily betook myself to one of the tents, where I
found B. engaged in dragging all his belongings into a central pile of
frightening proportions. He was surrounded by a group of fellow-heroes who
hailed my coming with considerable enthusiasm. “Your bunky’s
leaving” said somebody. “Going to Paris” volunteered a man
who had been trying for three months to get there. “Prison you
mean” remarked a confirmed optimist whose disposition had felt the
effects of French climate.

Albeit confused by the eloquence of B.’s unalterable silence, I
immediately associated his present predicament with the advent of the
mysterious stranger, and forthwith dashed forth, bent on demanding from one of
the tin-derbies the high identity and sacred mission of this personage. I knew
that with the exception of ourselves everyone in the section had been given his
seven days’ leave—even two men who had arrived later than we and
whose turn should, consequently, have come after ours. I also knew that at the
headquarters of the Ambulance, 7 rue François Premier, was Monsieur
Norton, the supreme head of the Norton Harjes fraternity, who had known my
father in other days. Putting two and two together I decided that this
potentate had sent an emissary to Mr. A. to demand an explanation of the
various and sundry insults and indignities to which I and my friend had been
subjected, and more particularly to secure our long-delayed permission.
Accordingly I was in high spirits as I rushed toward the bureau.

I didn’t have to go far. The mysterious one, in conversation with
monsieur le sous-lieutenant, met me half-way. I caught the words:
“And Cummings” (the first and last time that my name was correctly
pronounced by a Frenchman), “where is he?”

“Present,” I said, giving a salute to which neither of them paid
the slightest attention.

“Ah yes” impenetrably remarked the mysterious one in positively
sanitary English. “You shall put all your baggage in the car, at
once”—then, to tin-derby-the-first, who appeared in an occult
manner at his master’s elbow—“Go with him, get his baggage,
at once.”

My things were mostly in the vicinity of the cuisine, where lodged the
cuisinier, mécanicien, menuisier, etc., who had made room for me (some
ten days since) on their own initiative, thus saving me the humiliation of
sleeping with nineteen Americans in a tent which was always two-thirds full of
mud. Thither I led the tin-derby, who scrutinised everything with surprising
interest. I threw mes affaires hastily together (including some minor
accessories which I was going to leave behind, but which the t-d bade me
include) and emerged with a duffle-bag under one arm and a bed-roll under the
other, to encounter my excellent friends, the “dirty Frenchmen,”
aforesaid. They all popped out together from one door, looking rather
astonished. Something by way of explanation as well as farewell was most
certainly required, so I made a speech in my best French:

“Gentlemen, friends, comrades—I am going away immediately and shall
be guillotined tomorrow.”

—“Oh hardly guillotined I should say,” remarked t-d, in a
voice which froze my marrow despite my high spirits; while the cook and
carpenter gaped audibly and the mechanician clutched a hopelessly smashed
carburetor for support.

One of the section’s voitures, a F.I.A.T., was standing ready.
General Nemo sternly forbade me to approach the Renault (in which B.’s
baggage was already deposited) and waved me into the F.I.A.T., bed, bed-roll
and all; whereupon t-d leaped in and seated himself opposite me in a position
of perfect unrelaxation, which, despite my aforesaid exultation at quitting the
section in general and Mr. A. in particular, impressed me as being almost
menacing. Through the front window I saw my friend drive away with t-d Number 2
and Nemo; then, having waved hasty farewell to all les Américains that I
knew—three in number—and having exchanged affectionate greetings
with Mr. A. (who admitted he was very sorry indeed to lose us), I experienced
the jolt of the clutch—and we were off in pursuit.

Whatever may have been the forebodings inspired by t-d Number 1’s
attitude, they were completely annihilated by the thrilling joy which I
experienced on losing sight of the accursed section and its asinine
inhabitants—by the indisputable and authentic thrill of going somewhere
and nowhere, under the miraculous auspices of someone and no one—of being
yanked from the putrescent banalities of an official non-existence into a high
and clear adventure, by a deus ex machina in a grey-blue uniform, and a
couple of tin derbies. I whistled and sang and cried to my vis-à-vis:
“By the way, who is yonder distinguished gentleman who has been so good
as to take my friend and me on this little promenade?”—to which,
between lurches of the groaning F.I.A.T., t-d replied awesomely, clutching at
the window for the benefit of his equilibrium: “Monsieur le Ministre de
Sureté de Noyon.”

Not in the least realizing what this might mean, I grinned. A responsive grin,
visiting informally the tired cheeks of my confrère, ended by frankly
connecting his worthy and enormous ears which were squeezed into oblivion by
the oversize casque. My eyes, jumping from those ears, lit on that
helmet and noticed for the first time an emblem, a sort of flowering little
explosion, or hair-switch rampant. It seemed to me very jovial and a little
absurd.

“We’re on our way to Noyon, then?”

T-d shrugged his shoulders.

Here the driver’s hat blew off. I heard him swear, and saw the hat
sailing in our wake. I jumped to my feet as the F.I.A.T. came to a sudden stop,
and started for the ground—then checked my flight in mid-air and landed
on the seat, completely astonished. T-d’s revolver, which had hopped from
its holster at my first move, slid back into its nest. The owner of the
revolver was muttering something rather disagreeable. The driver (being an
American of Vingt-et-Un) was backing up instead of retrieving his cap in
person. My mind felt as if it had been thrown suddenly from fourth into
reverse. I pondered and said nothing.

On again—faster, to make up for lost time. On the correct assumption that
t-d does not understand English the driver passes the time of day through the
minute window:

“For Christ’s sake, Cummings, what’s up?”

“You got me,” I said, laughing at the delicate naiveté of the
question.

“Did y’ do something to get pinched?”

“Probably,” I answered importantly and vaguely, feeling a new
dignity.

“Well, if you didn’t, maybe B—— did.”

“Maybe,” I countered, trying not to appear enthusiastic. As a
matter of fact I was never so excited and proud. I was, to be sure, a criminal!
Well, well, thank God that settled one question for good and all—no more
Section Sanitaire for me! No more Mr. A. and his daily lectures on
cleanliness, deportment, etc.! In spite of myself I started to sing. The driver
interrupted:

“I heard you asking the tin lid something in French. Whadhesay?”

“Said that gink in the Renault is the head cop of Noyon,” I
answered at random.

“GOODNIGHT. Maybe we’d better ring off, or you’ll get in
wrong with”—he indicated t-d with a wave of his head that
communicated itself to the car in a magnificent skid; and t-d’s derby
rang out as the skid pitched t-d the length of the F.I.A.T.

“You rang the bell then,” I commented—then to t-d:
“Nice car for the wounded to ride in,” I politely observed. T-d
answered nothing….

Noyon.

We drive straight up to something which looks unpleasantly like a feudal
dungeon. The driver is now told to be somewhere at a certain time, and
meanwhile to eat with the Head Cop, who may be found just around the
corner—(I am doing the translating for t-d)—and, oh yes, it seems
that the Head Cop has particularly requested the pleasure of this distinguished
American’s company at déjeuner.

“Does he mean me?” the driver asked innocently.

“Sure,” I told him.

Nothing is said of B. or me.

Now, cautiously, t-d first and I a slow next, we descend. The F.I.A.T. rumbles
off, with the distinguished one’s backward-glaring head poked out a yard
more or less and that distinguished face so completely surrendered to
mystification as to cause a large laugh on my part.

“You are hungry?”

It was the erstwhile-ferocious speaking. A criminal, I remembered, is somebody
against whom everything he says and does is very cleverly made use of. After
weighing the matter in my mind for some moments I decided at all cost to tell
the truth, and replied:

“I could eat an elephant.”

Hereupon t-d led me to the Kitchen Itself, set me to eat upon a stool, and
admonished the cook in a fierce voice:

“Give this great criminal something to eat in the name of the French
Republic!”

And for the first time in three months I tasted Food.

T-d seated himself beside me, opened a huge jack-knife, and fell to, after
first removing his tin derby and loosening his belt.

One of the pleasantest memories connected with that irrevocable meal is of a
large, gentle, strong woman who entered in a hurry, and seeing me cried out:

“What is it?”

“It’s an American, my mother,” t-d answered through fried
potatoes.

“Why is he here?” the woman touched me on the shoulder, and
satisfied herself that I was real.

“The good God is doubtless acquainted with the explanation,” said
t-d pleasantly. “Not myself being the—”

“Ah, mon pauvre” said this very beautiful sort of woman.
“You are going to be a prisoner here. Everyone of the prisoners has a
marraine, do you understand? I am their marraine. I love them and
look after them. Well, listen: I will be your marraine, too.”

I bowed and looked around for something to pledge her in. T-d was watching. My
eyes fell on a huge glass of red pinard. “Yes, drink,” said my
captor, with a smile. I raised my huge glass.

“A la santé de ma marraine charmante!”

—This deed of gallantry quite won the cook (a smallish, agile Frenchman)
who shovelled several helps of potatoes on my already empty plate. The tin
derby approved also: “That’s right, eat, drink, you’ll need
it later perhaps.” And his knife guillotined another delicious hunk of
white bread.

At last, sated with luxuries, I bade adieu to my marraine and allowed
t-d to conduct me (I going first, as always) upstairs and into a little den
whose interior boasted two mattresses, a man sitting at the table, and a
newspaper in the hands of the man.

“C’est un Américain,” t-d said by way of introduction.
The newspaper detached itself from the man who said: “He’s welcome
indeed: make yourself at home, Mr. American”—and bowed himself out.
My captor immediately collapsed on one mattress.

I asked permission to do the same on the other, which favor was sleepily
granted. With half-shut eyes my Ego lay and pondered: the delicious meal it had
just enjoyed; what was to come; the joys of being a great criminal … then,
being not at all inclined to sleep, I read Le Petit Parisien quite
through, even to Les Voies Urinaires.

Which reminded me—and I woke up t-d and asked: “May I visit the
vespasienne?”

“Downstairs,” he replied fuzzily, and readjusted his slumbers.

There was no one moving about in the little court. I lingered somewhat on the
way upstairs. The stairs were abnormally dirty. When I reentered, t-d was
roaring to himself. I read the journal through again. It must have been about
three o’clock.

Suddenly t-d woke up, straightened and buckled his personality, and murmured:
“It’s time, come on.”

Le bureau de Monsieur le Ministre was just around the corner, as it
proved. Before the door stood the patient F.I.A.T. I was ceremoniously informed
by t-d that we would wait on the steps.

Well! Did I know any more?—the American driver wanted to know.

Having proved to my own satisfaction that my fingers could still roll a pretty
good cigarette, I answered: “No,” between puffs.

The American drew nearer and whispered spectacularly: “Your friend is
upstairs. I think they’re examining him.”

T-d got this; and though his rehabilitated dignity had accepted the
“makin’s” from its prisoner, it became immediately incensed:

“That’s enough,” he said sternly.

And dragged me tout-à-coup upstairs, where I met B. and his t-d coming
out of the bureau door. B. looked peculiarly cheerful. “I think
we’re going to prison all right,” he assured me.

Braced by this news, poked from behind by my t-d, and waved on from before by
M. le Ministre himself, I floated vaguely into a very washed, neat,
business-like and altogether American room of modest proportions, whose door
was immediately shut and guarded on the inside by my escort.

Monsieur le Ministre said:

“Lift your arms.”

Then he went through my pockets. He found cigarettes, pencils, a jack-knife and
several francs. He laid his treasures on a clean table and said: “You are
not allowed to keep these. I shall be responsible.” Then he looked me
coldly in the eye and asked if I had anything else?

I told him that I believed I had a handkerchief.

He asked me: “Have you anything in your shoes?”

“My feet,” I said, gently.

“Come this way,” he said frigidly, opening a door which I had not
remarked. I bowed in acknowledgment of the courtesy, and entered room number 2.

I looked into six eyes which sat at a desk.

Two belonged to a lawyerish person in civilian clothes, with a bored
expression, plus a moustache of dreamy proportions with which the owner
constantly imitated a gentleman ringing for a drink. Two appertained to a
splendid old dotard (a face all ski-jumps and toboggan slides), on whose
protruding chest the rosette of the Legion pompously squatted. Numbers five and
six had reference to Monsieur, who had seated himself before I had time to
focus my slightly bewildered eyes.

Monsieur spoke sanitary English, as I have said.

“What is your name?”—“Edward E. Cummings.”

—“Your second name?”—“E-s-t-l-i-n,” I
spelled it for him.—“How do you say that?”—I
didn’t understand.—“How do you say your
name?”—“Oh,” I said; and pronounced it. He explained in
French to the moustache that my first name was Edouard, my second
“A-s-tay-l-ee-n,” and my third
“Kay-umm-ee-n-gay-s”—and the moustache wrote it all down.
Monsieur then turned to me once more:

“You are Irish?”—“No,” I said,
“American.”—“You are Irish by
family?”—“No, Scotch.”—“You are sure that
there was never an Irishman in your parents?”—“So far as I
know,” I said, “there never was an Irishman
there.”—“Perhaps a hundred years back?” he
insisted.—“Not a chance,” I said decisively. But Monsieur was
not to be denied: “Your name it is Irish?”—“Cummings is
a very old Scotch name,” I told him fluently, “it used to be Comyn.
A Scotchman named The Red Comyn was killed by Robert Bruce in a church. He was
my ancestor and a very well-known man.”—“But your second
name, where have you got that?”—“From an Englishman, a friend
of my father.” This statement seemed to produce a very favorable
impression in the case of the rosette, who murmured: “Un ami de son
père, un Anglais, bon!” several times. Monsieur, quite evidently
disappointed, told the moustache in French to write down that I denied my Irish
parentage; which the moustache did.

“What does your father in America?”—“He is a minister
of the gospel,” I answered. “Which
church?”—“Unitarian.” This puzzled him. After a moment
he had an inspiration: “That is the same as a Free
Thinker?”—I explained in French that it wasn’t and that
mon père was a holy man. At last Monsieur told the moustache to write:
Protestant; and the moustache obediently did so.

From this point on our conversation was carried on in French, somewhat to the
chagrin of Monsieur, but to the joy of the rosette and with the approval of the
moustache. In answer to questions, I informed them that I was a student for
five years at Harvard (expressing great surprise that they had never heard of
Harvard), that I had come to New York and studied painting, that I had enlisted
in New York as conducteur volontaire, embarking for France shortly
after, about the middle of April.

Monsieur asked: “You met B—— on the paquebot?” I
said I did.

Monsieur glanced significantly around. The rosette nodded a number of times.
The moustache rang.

I understood that these kind people were planning to make me out the innocent
victim of a wily villain, and could not forbear a smile. C’est
rigolo, I said to myself; they’ll have a great time doing it.

“You and your friend were together in Paris?” I said
“yes.” “How long?” “A month, while we were
waiting for our uniforms.”

A significant look by Monsieur, which is echoed by his confrères.

Leaning forward Monsieur asked coldly and carefully: “What did you do in
Paris?” to which I responded briefly and warmly: “We had a good
time.”

This reply pleased the rosette hugely. He wagged his head till I thought it
would have tumbled off. Even the mustache seemed amused. Monsieur le Ministre
de la Sureté de Noyon bit his lip. “Never mind writing that down,”
he directed the lawyer. Then, returning to the charge:

“You had a great deal of trouble with Lieutenant A.?”

I laughed outright at this complimentary nomenclature. “Yes, we certainly
did.”

He asked: “Why?”—so I sketched “Lieutenant” A. in
vivid terms, making use of certain choice expressions with which one of the
“dirty Frenchmen” attached to the section, a Parisien, master of
argot, had furnished me. My phraseology surprised my examiners, one of whom (I
think the moustache) observed sarcastically that I had made good use of my time
in Paris.

Monsieur le Ministre asked: Was it true (a) that B. and I were always together
and (b) preferred the company of the attached Frenchmen to that of our
fellow-Americans?—to which I answered in the affirmative. Why? he wanted
to know. So I explained that we felt that the more French we knew and the
better we knew the French the better for us; expatiating a bit on the necessity
for a complete mutual understanding of the Latin and Anglo-Saxon races if
victory was to be won.

Again the rosette nodded with approbation.

Monsieur le Ministre may have felt that he was losing his case, for he played
his trump card immediately: “You are aware that your friend has written
to friends in America and to his family very bad letters.” “I am
not,” I said.

In a flash I understood the motivation of Monsieur’s visit to
Vingt-et-Un: the French censor had intercepted some of B.’s
letters, and had notified Mr. A. and Mr. A.’s translator, both of whom
had thankfully testified to the bad character of B. and (wishing very naturally
to get rid of both of us at once) had further averred that we were always
together and that consequently I might properly be regarded as a suspicious
character. Whereupon they had received instructions to hold us at the section
until Noyon could arrive and take charge—hence our failure to obtain our
long-overdue permission.

“Your friend,” said Monsieur in English, “is here a short
while ago. I ask him if he is up in the aeroplane flying over Germans will he
drop the bombs on Germans and he say no, he will not drop any bombs on
Germans.”

By this falsehood (such it happened to be) I confess that I was nonplussed. In
the first place, I was at the time innocent of third-degree methods. Secondly,
I remembered that, a week or so since, B., myself and another American in the
section had written a letter—which, on the advice of the
sous-lieutenant who accompanied Vingt-et-Un as translator, we had
addressed to the Under-Secretary of State in French Aviation—asking that
inasmuch as the American Government was about to take over the Red Cross (which
meant that all the Sanitary Sections would be affiliated with the American, and
no longer with the French, Army) we three at any rate might be allowed to
continue our association with the French by enlisting in l’Esquadrille
Lafayette. One of the “dirty Frenchmen” had written the letter for
us in the finest language imaginable, from data supplied by ourselves.

“You write a letter, your friend and you, for French aviation?”

Here I corrected him: there were three of us; and why didn’t he have the
third culprit arrested, might I ask? But he ignored this little digression, and
wanted to know: Why not American aviation?—to which I answered:
“Ah, but as my friend has so often said to me, the French are after all
the finest people in the world.”

This double-blow stopped Noyon dead, but only for a second.

“Did your friend write this letter?”—“No,” I
answered truthfully.—“Who did write it?”—“One of
the Frenchmen attached to the section.”—“What is his
name?”—“I’m sure I don’t know,” I answered;
mentally swearing that, whatever might happen to me the scribe should not
suffer. “At my urgent request,” I added.

Relapsing into French, Monsieur asked me if I would have any hesitation in
dropping bombs on Germans? I said no, I wouldn’t. And why did I suppose I
was fitted to become aviator? Because, I told him, I weighed 135 pounds and
could drive any kind of auto or motorcycle. (I hoped he would make me prove
this assertion, in which case I promised myself that I wouldn’t stop till
I got to Munich; but no.)

“Do you mean to say that my friend was not only trying to avoid serving
in the American Army but was contemplating treason as well?” I asked.

“Well, that would be it, would it not?” he answered coolly. Then,
leaning forward once more, he fired at me: “Why did you write to an
official so high?”

At this I laughed outright. “Because the excellent sous-lieutenant
who translated when Mr. Lieutenant A. couldn’t understand advised us to
do so.”

Following up this sortie, I addressed the mustache: “Write this
down in the testimony—that I, here present, refuse utterly to believe
that my friend is not as sincere a lover of France and the French people as any
man living!—Tell him to write it,” I commanded Noyon stonily. But
Noyon shook his head, saying: “We have the very best reason for supposing
your friend to be no friend of France.” I answered: “That is not my
affair. I want my opinion of my friend written in; do you see?”
“That’s reasonable,” the rosette murmured; and the moustache
wrote it down.

“Why do you think we volunteered?” I asked sarcastically, when the
testimony was complete.

Monsieur le Ministre was evidently rather uncomfortable. He writhed a little in
his chair, and tweaked his chin three or four times. The rosette and the
moustache were exchanging animated phrases. At last Noyon, motioning for
silence and speaking in an almost desperate tone, demanded:

“Est-ce-que vous détestez les boches?”

I had won my own case. The question was purely perfunctory. To walk out of the
room a free man I had merely to say yes. My examiners were sure of my answer.
The rosette was leaning forward and smiling encouragingly. The moustache was
making little ouis in the air with his pen. And Noyon had given up all
hope of making me out a criminal. I might be rash, but I was innocent; the dupe
of a superior and malign intelligence. I would probably be admonished to choose
my friends more carefully next time and that would be all….

Deliberately, I framed the answer:

“Non. J’aime beaucoup les français.”

Agile as a weasel, Monsieur le Ministre was on top of me: “It is
impossible to love Frenchmen and not to hate Germans.”

I did not mind his triumph in the least. The discomfiture of the rosette merely
amused me. The surprise of the moustache I found very pleasant.

Poor rosette! He kept murmuring desperately: “Fond of his friend, quite
right. Mistaken of course, too bad, meant well.”

With a supremely disagreeable expression on his immaculate face the victorious
minister of security pressed his victim with regained assurance: “But you
are doubtless aware of the atrocities committed by the boches?”

“I have read about them,” I replied very cheerfully.

“You do not believe?”

“Ça se peut.”

“And if they are so, which of course they are” (tone of profound
conviction) “you do not detest the Germans?”

“Oh, in that case, of course anyone must detest them,” I averred
with perfect politeness.

And my case was lost, forever lost. I breathed freely once more. All my
nervousness was gone. The attempt of the three gentlemen sitting before me to
endow my friend and myself with different fates had irrevocably failed.

At the conclusion of a short conference I was told by Monsieur:

“I am sorry for you, but due to your friend you will be detained a little
while.”

I asked: “Several weeks?”

“Possibly,” said Monsieur.

This concluded the trial.

Monsieur le Ministre conducted me into room number 1 again. “Since I have
taken your cigarettes and shall keep them for you, I will give you some
tobacco. Do you prefer English or French?”

Because the French (paquet bleu) are stronger and because he expected me
to say English, I said “French.”

With a sorrowful expression Noyon went to a sort of bookcase and took down a
blue packet. I think I asked for matches, or else he had given back the few
which he found on my person.

Noyon, t-d and the grand criminal (alias I) now descended solemnly to the
F.I.A.T. The more and more mystified conducteur conveyed us a short
distance to what was obviously a prison-yard. Monsieur le Ministre watched me
descend my voluminous baggage.

This was carefully examined by Monsieur at the bureau, of the prison.
Monsieur made me turn everything topsy-turvy and inside out. Monsieur expressed
great surprise at a huge shell: where did I get it?—I said a French
soldier gave it to me as a souvenir.—And several têtes
d’obus?—also souvenirs, I assured him merrily. Did Monsieur
suppose I was caught in the act of blowing up the French Government, or what
exactly?—But here are a dozen sketch-books, what is in them?—Oh,
Monsieur, you flatter me: drawings.—Of fortifications? Hardly; of poilus,
children, and other ruins.—Ummmm. (Monsieur examined the drawings and
found that I had spoken the truth.) Monsieur puts all these trifles into a
small bag, with which I had been furnished (in addition to the huge duffle-bag)
by the generous Red Cross. Labels them (in French): “Articles found in
the baggage of Cummings and deemed inutile to the case at hand.”
This leaves in the duffle-bag aforesaid: my fur coat, which I brought from New
York; my bed and blankets and bed-roll, my civilian clothes, and about
twenty-five pounds of soiled linen. “You may take the bed-roll and the
folding bed into your cell”—the rest of my affaires would
remain in safe keeping at the bureau.

“Come with me,” grimly croaked a lank turnkey creature.

Bed-roll and bed in hand, I came along.

We had but a short distance to go; several steps in fact. I remember we turned
a corner and somehow got sight of a sort of square near the prison. A military
band was executing itself to the stolid delight of some handfuls of ragged
civiles. My new captor paused a moment; perhaps his patriotic soul was
stirred. Then we traversed an alley with locked doors on both sides, and
stopped in front of the last door on the right. A key opened it. The music
could still be distinctly heard.

The opened door showed a room, about sixteen feet short and four feet narrow,
with a heap of straw in the further end. My spirits had been steadily
recovering from the banality of their examination; and it was with a genuine
and never-to-be-forgotten thrill that I remarked, as I crossed what might have
been the threshold: “Mais, on est bien ici.”

A hideous crash nipped the last word. I had supposed the whole prison to have
been utterly destroyed by earthquake, but it was only my door closing….

II.

EN ROUTE

I put the bed-roll down. I stood up.

I was myself.

An uncontrollable joy gutted me after three months of humiliation, of being
bossed and herded and bullied and insulted. I was myself and my own master.

In this delirium of relief (hardly noticing what I did) I inspected the pile of
straw, decided against it, set up my bed, disposed the roll on it, and began to
examine my cell.

I have mentioned the length and breadth. The cell was ridiculously high;
perhaps ten feet. The end with the door in it was peculiar. The door was not
placed in the middle of this end, but at one side, allowing for a huge iron can
waist-high which stood in the other corner. Over the door and across the end, a
grating extended. A slit of sky was always visible.

Whistling joyously to myself, I took three steps which brought me to the
door-end. The door was massively made, all of iron or steel I should think. It
delighted me. The can excited my curiosity. I looked over the edge of it. At
the bottom reposefully lay a new human turd.

I have a sneaking mania for wood-cuts, particularly when used to illustrate the
indispensable psychological crisis of some outworn romance. There is in my
possession at this minute a masterful depiction of a tall, bearded, horrified
man who, clad in an anonymous rig of goat skins, with a fantastic umbrella
clasped weakly in one huge paw, bends to examine an indication of humanity in
the somewhat cubist wilderness whereof he had fancied himself the owner….

It was then that I noticed the walls. Arm-high they were covered with designs,
mottos, pictures. The drawing had all been done in pencil. I resolved to ask
for a pencil at the first opportunity.

There had been Germans and Frenchmen imprisoned in this cell. On the right
wall, near the door-end, was a long selection from Goethe, laboriously copied.
Near the other end of this wall a satiric landscape took place. The technique
of this landscape frightened me. There were houses, men, children. And there
were trees. I began to wonder what a tree looks like, and laughed copiously.

The back wall had a large and exquisite portrait of a German officer.

The left wall was adorned with a yacht, flying a number 13. “My beloved
boat” was inscribed in German underneath. Then came a bust of a German
soldier, very idealized, full of unfear. After this, a masterful
crudity—a doughnut-bodied rider, sliding with fearful rapidity down the
acute backbone of a totally transparent sausage-shaped horse, who was moving
simultaneously in five directions. The rider had a bored expression as he
supported the stiff reins in one fist. His further leg assisted in his flight.
He wore a German soldier’s cap and was smoking. I made up my mind to copy
the horse and rider at once, so soon, that is, as I should have obtained a
pencil.

Last, I found a drawing surrounded by a scrolled motto. The drawing was a
potted plant with four blossoms. The four blossoms were elaborately dead. Their
death was drawn with a fearful care. An obscure deliberation was exposed in the
depiction of their drooping petals. The pot tottered very crookedly on a sort
of table, as near as I could see. All around ran a funereal scroll. I read:
“My farewell to my beloved wife, Gaby.” A fierce hand, totally
distinct from the former, wrote in proud letters above: “Punished for
desertion. Six years of prison—military degradation.”

It must have been five o’clock. Steps. A vast cluttering of the exterior
of the door—by whom? Whang opens the door. Turnkey-creature extending a
piece of chocolate with extreme and surly caution. I say
“Merci” and seize chocolate. Klang shuts the door.

I am lying on my back, the twilight does mistily bluish miracles through the
slit over the whang-klang. I can just see leaves, meaning tree.

Then from the left and way off, faintly, broke a smooth whistle, cool like a
peeled willow-branch, and I found myself listening to an air from Petroushka,
Petroushka, which we saw in Paris at the Châtelet, mon ami et moi….

The voice stopped in the middle—and I finished the air. This code
continued for a half-hour.

It was dark.

I had laid a piece of my piece of chocolate on the window-sill. As I lay on my
back a little silhouette came along the sill and ate that piece of a piece,
taking something like four minutes to do so. He then looked at me, I then
smiled at him, and we parted, each happier than before.

My cellule was cool, and I fell asleep easily.

(Thinking of Paris.)

… Awakened by a conversation whose vibrations I clearly felt through the left
wall:

Turnkey-creature: “What?”

A moldly moldering molish voice, suggesting putrefying tracts and orifices,
answers with a cob-webbish patience so far beyond despair as to be
indescribable: “La soupe.”

“Well, the soup, I just gave it to you, Monsieur Savy.”

“Must have a little something else. My money is chez le directeur.
Please take my money which is chez le directeur and give me anything
else.”

“All right, the next time I come to see you to-day I’ll bring you a
salad, a nice salad, Monsieur.”

“Thank you, Monsieur,” the voice moldered.

Klang!!—and says the turnkey-creature to somebody else; while turning the
lock of Monsieur Savy’s door; taking pains to raise his voice so that
Monsieur Savy will not miss a single word through the slit over Monsieur
Savy’s whang-klang:

“That old fool! Always asks for things. When supposest thou will he
realize that he’s never going to get anything?”

Grubbing at my door. Whang!

The faces stood in the doorway, looking me down. The expression of the faces
identically turnkeyish, i.e., stupidly gloating, ponderously and imperturbably
tickled. Look who’s here, who let that in?

The right body collapsed sufficiently to deposit a bowl just inside.

I smiled and said: “Good morning, sirs. The can stinks.”

They did not smile and said: “Naturally.” I smiled and said:
“Please give me a pencil. I want to pass the time.” They did not
smile and said: “Directly.”

I smiled and said: “I want some water, if you please.”

They shut the door, saying “Later.”

Klang and footsteps.

I contemplate the bowl which contemplates me. A glaze of greenish grease seals
the mystery of its content, I induce two fingers to penetrate the seal. They
bring me up a flat sliver of cabbage and a large, hard, thoughtful, solemn,
uncooked bean. To pour the water off (it is warmish and sticky) without
committing a nuisance is to lift the cover off Ça Pue. I did.

Thus leaving beans and cabbage-slivers. Which I ate hurryingly, fearing a
ventral misgiving.

I pass a lot of time cursing myself about the pencil, looking at my walls, my
unique interior.

Suddenly I realize the indisputable grip of nature’s humorous hand. One
evidently stands on Ça Pue in such cases. Having finished, panting with
stink, I tumble on the bed and consider my next move.

The straw will do. Ouch, but it’s Dirty.—Several hours elapse….

Steps and fumble. Klang. Repetition of promise to Monsieur Savy, etc.

Turnkeyish and turnkeyish. Identical expression. One body collapses
sufficiently to deposit a hunk of bread and a piece of water.

“Give your bowl.”

I gave it, smiled and said: “Well, how about that pencil?”

“Pencil?” T-c looked at T-c.

They recited then the following word: “To-morrow.” Klang and
footsteps.

So I took matches, burnt, and with just 60 of them wrote the first stanza of a
ballade. To-morrow I will write the second. Day after to-morrow the third. Next
day the refrain. After—oh, well.

My whistling of Petroushka brought no response this evening.

So I climbed on Ça Pue, whom I now regarded with complete friendliness;
the new moon was unclosing sticky wings in dusk, a far noise from near things.

I sang a song the “dirty Frenchmen” taught us, mon ami et
moi. The song says Bon soir, Madame de la Lune…. I did not sing out
loud, simply because the moon was like a mademoiselle, and I did not want to
offend the moon. My friends: the silhouette and la lune, not counting
Ça Pue, whom I regarded almost as a part of me.

Then I lay down, and heard (but could not see the silhouette eat something or
somebody) … and saw, but could not hear, the incense of Ça Pue mount
gingerly upon the taking air of twilight.

The next day.—Promise to M. Savy. Whang. “My
pencil?”—“You don’t need any pencil, you’re going
away.”—“When?”—“Directly.”—“How
directly?”—“In an hour or two: your friend has already gone
before. Get ready.”

Klang and steps.

Everyone very sore about me. I should worry, however.

One hour, I guess.

Steps. Sudden throwing of door open. Pause.

“Come out, American.”

As I came out, toting bed and bed-roll, I remarked: “I’m sorry to
leave you,” which made T-c furiously to masticate his insignificant
moustache.

Escorted to bureau, where I am turned over to a very fat
gendarme.

“This is the American.” The v-f-g eyed me, and I read my sins in
his porklike orbs. “Hurry, we have to walk,” he ventured sullenly
and commandingly.

Himself stooped puffingly to pick up the segregated sack. And I placed my bed,
bed-roll, blankets and ample pelisse under one arm, my 150-odd pound
duffle-bag under the other; then I paused. Then I said, “Where’s my
cane?”

The v-f-g hereat had a sort of fit, which perfectly became him.

I repeated gently: “When I came to the bureau I had a cane.”

“I don’t give a damn about your cane,” burbled my new captor
frothily, his pink evil eyes swelling with wrath.

“I’m staying,” I replied calmly, and sat down on a curb, in
the midst of my ponderous trinkets.

A crowd of gendarmes gathered. One didn’t take a cane with one to
prison (I was glad to know where I was bound, and thanked this communicative
gentleman); or criminals weren’t allowed canes; or where exactly did I
think I was, in the Tuileries? asks a rube movie-cop personage.

“Very well, gentlemen,” I said. “You will allow me to tell
you something.” (I was beet-colored.) “In America that sort of
thing isn’t done.”

This haughty inaccuracy produced an astonishing effect, namely, the
prestidigitatorial vanishment of the v-f-g. The v-f-g’s numerous
confrères looked scared and twirled their whiskers.

I sat on the curb and began to fill a paper with something which I found in my
pockets, certainly not tobacco.

Splutter-splutter-fizz-Poop—the v-f-g is back, with my oak-branch in his
raised hand, slithering opprobria and mostly crying: “Is that huge piece
of wood what you call a cane? It is, is it? What? How? What the—,”
so on.

I beamed upon him and thanked him, and explained that a “dirty
Frenchman” had given it to me as a souvenir, and that I would now
proceed.

Twisting the handle in the loop of my sack, and hoisting the vast parcel under
my arm, I essayed twice to boost it on my back. This to the accompaniment of
HurryHurryHurryHurryHurryHurryHurry…. The third time I sweated and staggered to
my feet, completely accoutred.

Down the road. Into the ville. Curious looks from a few pedestrians. A
driver stops his wagon to watch the spider and his outlandish fly. I chuckled
to think how long since I had washed and shaved. Then I nearly fell, staggered
on a few steps, and set down the two loads.

Perhaps it was the fault of a strictly vegetarian diet. At any rate, I
couldn’t move a step farther with my bundles. The sun sent the sweat
along my nose in tickling waves. My eyes were blind.

Hereupon I suggested that the v-f-g carry part of one of my bundles with me,
and received the answer: “I am doing too much for you as it is. No
gendarme is supposed to carry a prisoner’s baggage.”

I said then: “I’m too tired.”

He responded: “You can leave here anything you don’t care to carry
further; I’ll take care of it.”

I looked at the gendarme. I looked several blocks through him. My lip
did something like a sneer. My hands did something like fists.

At this crisis along comes a little boy. May God bless all males between seven
and ten years of age in France!

The gendarme offered a suggestion, in these words: “Have you any
change about you?” He knew, of course, that the sanitary official’s
first act had been to deprive me of every last cent. The
gendarme’s eyes were fine. They reminded me of … never mind.
“If you have change,” said he, “you might hire this kid to
carry some of your baggage.” Then he lit a pipe which was made in his own
image, and smiled fattily.

But herein the v-f-g had bust his milk-jug. There is a slit of a pocket made in
the uniform of his criminal on the right side, and completely covered by the
belt which his criminal always wears. His criminal had thus outwitted the
gumshoe fraternity.

The gosse could scarcely balance my smaller parcel, but managed after
three rests to get it to the station platform; here I tipped him something like
two cents (all I had) which, with dollar-big eyes, he took and ran.

A strongly-built, groomed apache smelling of cologne and onions greeted
my v-f-g with that affection which is peculiar to gendarmes. On me he
stared cynically, then sneered frankly.

With a little tooty shriek the funny train tottered in. My captors had taken
pains to place themselves at the wrong end of the platform. Now they encouraged
me to HurryHurryHurry.

I managed to get under the load and tottered the length of the train to a car
especially reserved. There was one other criminal, a beautifully-smiling,
shortish man, with a very fine blanket wrapped in a water-proof oilskin cover.
We grinned at each other (the most cordial salutation, by the way, that I have
ever exchanged with a human being) and sat down opposite one another—he,
plus my baggage which he helped me lift in, occupying one seat; the
gendarme-sandwich, of which I formed the pièce de résistance, the
other.

The engine got under way after several feints; which pleased the Germans so
that they sent several scout planes right over the station, train, us et
tout. All the French anticraft guns went off together for the sake of
sympathy; the guardians of the peace squinted cautiously from their respective
windows, and then began a debate on the number of the enemy while their
prisoners smiled at each other appreciatively.

“Il fait chaud,” said this divine man, prisoner, criminal,
or what not, as he offered me a glass of wine in the form of a huge tin cup
overflowed from the canteen in his slightly unsteady and delicately made hand.
He is a Belgian. Volunteered at beginning of war. Permission at Paris,
overstayed by one day. When he reported to his officer, the latter announced
that he was a deserter—I said to him, “It is funny. It is funny I
should have come back, of my own free will, to my company. I should have
thought that being a deserter I would have preferred to remain in Paris.”
The wine was terribly cold, and I thanked my divine host.

Never have I tasted such wine.

They had given me a chunk of war-bread in place of blessing when I left Noyon.
I bit into it with renewed might. But the divine man across from me immediately
produced a sausage, half of which he laid simply upon my knee. The halving was
done with a large keen poilu’s knife.

I have not tasted a sausage since.

The pigs on my either hand had by this time overcome their respective inertias
and were chomping cheek-murdering chunks. They had quite a layout, a regular
picnic-lunch elaborate enough for kings or even presidents. The v-f-g in
particular annoyed me by uttering alternate chompings and belchings. All the
time he ate he kept his eyes half-shut; and a mist overspread the sensual
meadows of his coarse face.

His two reddish eyes rolled devouringly toward the blanket in its waterproof
roll. After a huge gulp of wine he said thickly (for his huge moustache was
crusted with saliva-tinted half-moistened shreds of food), “You will have
no use for that machine là-bas. They are going to take everything away
from you when you get there, you know. I could use it nicely. I have wanted
such a piece of rubber for a great while, in order to make me a raincoat. Do
you see?” (Gulp. Swallow.)

Here I had an inspiration. I would save the blanket-cover by drawing these
brigands’ attention to myself. At the same time I would satisfy my inborn
taste for the ridiculous. “Have you a pencil?” I said.
“Because I am an artist in my own country, and will do your
picture.”

He gave me a pencil. I don’t remember where the paper came from. I posed
him in a pig-like position, and the picture made him chew his moustache. The
apache thought it very droll. I should do his picture, too, at once. I did my
best; though protesting that he was too beautiful for my pencil, which remark
he countered by murmuring (as he screwed his moustache another notch),
“Never mind, you will try.” Oh, yes, I would try all right, all
right. He objected, I recall, to the nose.

By this time the divine “deserter” was writhing with joy. “If
you please, Monsieur,” he whispered radiantly, “it would be too
great an honor, but if you could—I should be overcome….”

Tears (for some strange reason) came into my eyes.

He handled his picture sacredly, criticised it with precision and care, finally
bestowed it in his inner pocket. Then we drank. It happened that the train
stopped and the apache was persuaded to go out and get his
prisoner’s canteen filled. Then we drank again.

He smiled as he told me he was getting ten years. Three years at solitary
confinement was it, and seven working in a gang on the road? That would not be
so bad. He wished he was not married, had not a little child. “The
bachelors are lucky in this war”—he smiled.

Now the gendarmes began cleaning their beards, brushing their stomachs,
spreading their legs, collecting their baggage. The reddish eyes, little and
cruel, woke from the trance of digestion and settled with positive ferocity on
their prey. “You will have no use….”

Silently the sensitive, gentle hands of the divine prisoner undid the
blanket-cover. Silently the long, tired, well-shaped arms passed it across to
the brigand at my left side. With a grunt of satisfaction the brigand stuffed
it in a large pouch, taking pains that it should not show. Silently the divine
eyes said to mine: “What can we do, we criminals?” And we smiled at
each other for the last time, the eyes and my eyes.

A station. The apache descends. I follow with my numerous
affaires. The divine man follows me—the v-f-g him.

The blanket-roll containing my large fur-coat got more and more unrolled;
finally I could not possibly hold it.

It fell. To pick it up I must take the sack off my back.

Then comes a voice, “allow me if you please, monsieur”—and
the sack has disappeared. Blindly and dumbly I stumble on with the roll; and so
at length we come into the yard of a little prison; and the divine man bowed
under my great sack…. I never thanked him. When I turned, they’d taken
him away, and the sack stood accusingly at my feet.

Through the complete disorder of my numbed mind flicker jabbings of strange
tongues. Some high boy’s voice is appealing to me in Belgian, Italian,
Polish, Spanish and—beautiful English. “Hey, Jack, give me a
cigarette, Jack….”

I lift my eyes. I am standing in a tiny oblong space. A sort of court. All
around, two-story wooden barracks. Little crude staircases lead up to doors
heavily chained and immensely padlocked. More like ladders than stairs. Curious
hewn windows, smaller in proportion than the slits in a doll’s house. Are
these faces behind the slits? The doors bulge incessantly under the shock of
bodies hurled against them from within. The whole dirty nouveau business
about to crumble.

Glance one.

Glance two: directly before me. A wall with many bars fixed across one minute
opening. At the opening a dozen, fifteen, grins. Upon the bars hands, scraggy
and bluishly white. Through the bars stretching of lean arms, incessant
stretchings. The grins leap at the window, hands belonging to them catch hold,
arms belonging to the hands stretch in my direction … an instant; the new grins
leap from behind and knock off the first grins which go down with a fragile
crashing like glass smashed: hands wither and break, arms streak out of sight,
sucked inward.

In the huge potpourri of misery a central figure clung, shaken but undislodged.
Clung like a monkey to central bars. Clung like an angel to a harp. Calling
pleasantly in a high boyish voice: “O Jack, give me a cigarette.”

A handsome face, dark, Latin smile, musical fingers strong.

I waded suddenly through a group of gendarmes (they stood around me watching
with a disagreeable curiosity my reaction to this). Strode fiercely to the
window.

Trillions of hands.

Quadrillions of itching fingers.

The angel-monkey received the package of cigarettes politely, disappearing with
it into howling darkness. I heard his high boy’s voice distributing
cigarettes. Then he leaped into sight, poised gracefully against two central
bars, saying “Thank you, Jack, good boy” … “Thanks,
merci, gracias…” a deafening din of gratitude reeked from
within.

“Put your baggage in here,” quoth an angry voice. “No, you
will not take anything but one blanket in your cell, understand.” In
French. Evidently the head of the house speaking. I obeyed. A corpulent soldier
importantly lead me to my cell. My cell is two doors away from the
monkey-angel, on the same side. The high boy-voice, centralized in a
torrent-like halo of stretchings, followed my back. The head himself unlocked a
lock. I marched coldly in. The fat soldier locked and chained my door. Four
feet went away. I felt in my pocket, finding four cigarettes. I am sorry I did
not give these also to the monkey—to the angel. Lifted my eyes and saw my
own harp.

III.

A PILGRIM’S PROGRESS

Through the bars I looked into that little and dirty lane whereby I had
entered; in which a sentinel, gun on shoulder, and with a huge revolver
strapped at his hip, monotonously moved. On my right was an old wall
overwhelmed with moss. A few growths stemmed from its crevices. Their leaves
were of a refreshing colour. I felt singularly happy, and carefully throwing
myself on the bare planks sang one after another all the French songs which I
had picked up in my stay at the ambulance; sang La Madelon, sang AVec avEC DU,
and Les Galiots Sont Lourds Dans Sac—concluding with an inspired
rendering of La Marseillaise, at which the guard (who had several times stopped
his round in what I choose to interpret as astonishment) grounded arms and
swore appreciatively. Various officials of the jail passed by me and my lusty
songs; I cared no whit. Two or three conferred, pointing in my direction, and I
sang a little louder for the benefit of their perplexity. Finally out of voice
I stopped.

It was twilight.

As I lay on my back luxuriously, I saw through the bars of my twice padlocked
door a boy and a girl about ten years old. I saw them climb on the wall and
play together, obliviously and exquisitely, in the darkening air. I watched
them for many minutes; till the last moment of light failed; till they and the
wall itself dissolved in a common mystery, leaving only the bored silhouette of
the soldier moving imperceptibly and wearily against a still more gloomy piece
of autumn sky.

At last I knew that I was very thirsty; and leaping up began to clamor at my
bars. “Something to drink, please.” After a long debate with the
sergeant of guards who said very angrily: “Give it to him,” a guard
took my request and disappeared from view, returning with a more heavily armed
guard and a tin cup full of water. One of these gentry watched the water and
me, while the other wrestled with the padlock. The door being minutely opened,
one guard and the water painfully entered. The other guard remained at the
door, gun in readiness. The water was set down, and the enterer assumed a
perpendicular position which I thought merited recognition; accordingly I said
“Merci” politely, without getting up from the planks.
Immediately he began to deliver a sharp lecture on the probability of my using
the tin cup to saw my way out; and commended haste in no doubtful terms. I
smiled, asked pardon for my inherent stupidity (which speech seemed to anger
him) and guzzled the so-called water without looking at it, having learned
something from Noyon. With a long and dangerous look at their prisoner, the
gentlemen of the guard withdrew, using inconceivable caution in the relocking
of the door.

I laughed and fell asleep.

After (as I judged) four minutes of slumber, I was awakened by at least six men
standing over me. The darkness was intense, it was extraordinarily cold. I
glared at them and tried to understand what new crime I had committed. One of
the six was repeating: “Get up, you are going away. Four
o’clock.” After several attempts I got up. They formed a circle
around me; and together we marched a few steps to a sort of storeroom, where my
great sack, small sack, and overcoat were handed to me. A rather agreeably
voiced guard then handed me a half-cake of chocolate, saying (but with a
tolerable grimness): “You’ll need it, believe me.” I found my
stick, at which “piece of furniture” they amused themselves a
little until I showed its use, by catching the ring at the mouth of my sack in
the curved end of the stick and swinging the whole business unaided on my back.
Two new guards—or rather gendarmes—were now officially put
in charge of my person; and the three of us passed down the lane, much to the
interest of the sentinel, to whom I bade a vivid and unreturned adieu. I can
see him perfectly as he stares stupidly at us, a queer shape in the gloom,
before turning on his heel.

Toward the very station whereat some hours since I had disembarked with the
Belgian deserter and my former escorts, we moved. I was stiff with cold and
only half awake, but peculiarly thrilled. The gendarmes on either side moved
grimly, without speaking; or returning monosyllables to my few questions. Yes,
we were to take the train. I was going somewhere, then? “B’en
sûr.”—“Where?”—“You will know in
time.”

After a few minutes we reached the station, which I failed to recognize. The
yellow flares of lamps, huge and formless in the night mist, some figures
moving to and fro on a little platform, a rustle of conversation: everything
seemed ridiculously suppressed, beautifully abnormal, deliciously insane. Every
figure was wrapped with its individual ghostliness; a number of ghosts each out
on his own promenade, yet each for some reason selecting this unearthly patch
of the world, this putrescent and uneasy gloom. Even my guards talked in
whispers. “Watch him, I’ll see about the train.” So one went
off into the mist. I leaned dizzily against the wall nearest me (having plumped
down my baggage) and stared into the darkness at my elbow, filled with talking
shadows. I recognized officiers anglais wandering helplessly up and
down, supported with their sticks; French lieutenants talking to each other
here and there; the extraordinary sense-bereft station master at a distance
looking like a cross between a jumping-jack and a goblin; knots of
permissionnaires cursing wearily or joking hopelessly with one another
or stalking back and forth with imprecatory gesticulations. “It’s a
joke, too, you know, there are no more trains?”—“The
conductor is dead. I know his sister.”—“Old chap, I am all
in.”—“Say, we are all lost.”—“What time is
it?”—“My dear fellow, there is no more time, the French
Government forbids it.” Suddenly burst out of the loquacious opacity a
dozen handfuls of Algériens, their feet swaggering with fatigue, their eyes
burning, apparently by themselves—faceless in the equally black mist. By
threes and fives they assaulted the goblin who wailed and shook his withered
fist in their faces. There was no train. It had been taken away by the French
Government. “How do I know how the poilus can get back to their regiments
on time? Of course you’ll all of you be deserters, but is it my
fault?” (I thought of my friend, the Belgian, at this moment lying in a
pen at the prison which I had just quitted by some miracle.) … One of these
fine people from uncivilized, ignorant, unwarlike Algeria was drunk and knew
it, as did two of his very fine friends who announced that as there was no
train he should have a good sleep at a farmhouse hard by, which farmhouse one
of them claimed to espy through the impenetrable night. The drunk was
accordingly escorted into the dark, his friends’ abrupt steps correcting
his own large slovenly procedure out of earshot…. Some of the Black People sat
down near me and smoked. Their enormous faces, wads of vital darkness, swooned
with fatigue. Their vast gentle hands lay noisily about their knees.

The departed gendarme returned, with a bump, out of the mist. The train
for Paris would arrive de suite. We were just in time, our movement had
so far been very creditable. All was well. It was cold, eh?

Then with the ghastly miniature roar of an insane toy the train for Paris came
fumbling into the station….

We boarded it, due caution being taken that I should not escape. As a matter of
fact I held up the would-be passengers for nearly a minute by my unaided
attempts to boost my uncouth baggage aboard. Then my captors and I blundered
heavily into a compartment in which an Englishman and two French women were
seated. My gendarmes established themselves on either side of the door,
a process which woke up the Anglo-Saxon and caused a brief gap in the low talk
of the women. Jolt—we were off.

I find myself with a française on my left and an anglais on my
right. The latter has already uncomprehendingly subsided into sleep. The former
(a woman of about thirty) is talking pleasantly to her friend, whom I face. She
must have been very pretty before she put on the black. Her friend is also a
veuve. How pleasantly they talk, of la guerre, of Paris, of the
bad service; talk in agreeably modulated voices, leaning a little forward to
each other, not wishing to disturb the dolt at my right. The train tears slowly
on. Both the gendarmes are asleep, one with his hand automatically
grasping the handle of the door. Lest I escape. I try all sorts of positions,
for I find myself very tired. The best is to put my cane between my legs and
rest my chin on it; but even that is uncomfortable, for the Englishman has
writhed all over me by this time and is snoring creditably. I look him over; an
Etonian, as I guess. Certain well-bred-well-fedness. Except for the
position—well, c’est la guerre. The women are speaking
softly. “And do you know, my dear, that they had raids again in Paris? My
sister wrote me.”—“One has excitement always in a great city,
my dear.”—

Bump, slowing down. BUMP—BUMP.

It is light outside. One sees the world. There is a world still, the
gouvernement français has not taken it away, and the air must be
beautifully cool. In the compartment it is hot. The gendarmes smell
worst. I know how I smell. What polite women.

“Enfin, nous voilà.” My guards awoke and yawned
pretentiously. Lest I should think they had dozed off. It is Paris.

Some permissionaires cried “Paris.” The woman across from me
said “Paris, Paris.” A great shout came up from every insane drowsy
brain that had travelled with us—a fierce and beautiful cry, which went
the length of the train…. Paris, where one forgets, Paris, which is Pleasure,
Paris, in whom our souls live, Paris, the beautiful, Paris at last.

The Englishman woke up and said heavily to me: “I say, where are
we?”—“Paris,” I answered, walking carefully on his feet
as I made my baggage-laden way out of the compartment. It was Paris.

My guards hurried me through the station. One of them (I saw for the first
time) was older than the other, and rather handsome with his Van Dyck blackness
of curly beard. He said that it was too early for the metro, it was
closed. We should take a car. It would bring us to the other station from which
our next train left. We should hurry. We emerged from the station and its
crowds of crazy men. We boarded a car marked something. The conductress, a
strong, pink-cheeked, rather beautiful girl in black, pulled my baggage in for
me with a gesture which filled all of me with joy. I thanked her, and she
smiled at me. The car moved along through the morning.

We descended from it. We started off on foot. The car was not the right car. We
would have to walk to the station. I was faint and almost dead from weariness
and I stopped when my overcoat had fallen from my benumbed arm for the second
time: “How far is it?” The older gendarme returned briefly,
“Twenty minutes.” I said to him: “Will you help me carry
these things?” He thought, and told the younger to carry my small sack
filled with papers. The latter grunted, “C’est
défendu.” We went a little farther, and I broke down again. I stopped
dead, and said: “I can’t go any farther.” It was obvious to
my escorts that I couldn’t, so I didn’t trouble to elucidate.
Moreover, I was past elucidation.

The older stroked his beard. “Well,” he said, “would you care
to take a cab?” I merely looked at him. “If you wish to call a cab,
I will take out of your money, which I have here and which I must not give to
you, the necessary sum, and make a note of it, subtracting from the original
amount a sufficiency for our fare to the Gare. In that case we will not walk to
the Gare, we will in fact ride.” “Please,” was all I found to
reply to this eloquence.

Several empty cabs had gone by during the peroration of the law, and no more
seemed to offer themselves. After some minutes, however, one appeared and was
duly hailed. Nervously (he was shy in the big city) the older asked if the
driver knew where the Gare was. “Laquelle?” demanded the
cocher angrily. And when he was told—“Of course, I know, why
not?” We got in; I being directed to sit in the middle, and my two bags
and fur coat piled on top of us all.

So we drove through the streets in the freshness of the full morning, the
streets full of a few divine people who stared at me and nudged one another,
the streets of Paris … the drowsy ways wakening at the horses’ hoofs, the
people lifting their faces to stare.

We arrived at the Gare, and I recognized it vaguely. Was it D’Orléans? We
dismounted, and the tremendous transaction of the fare was apparently very
creditably accomplished by the older. The cocher gave me a look and
remarked whatever it is Paris drivers remark to Paris cab horses, pulling dully
at the reins. We entered the station and I collapsed comfortably on a bench;
the younger, seating himself with enormous pomposity at my side, adjusted his
tunic with a purely feminine gesture expressive at once of pride and
nervousness. Gradually my vision gained in focus. The station has a good many
people in it. The number increases momently. A great many are girls. I am in a
new world—a world of chic femininity. My eyes devour the
inimitable details of costume, the inexpressible nuances of pose, the
indescribable démarche of the midinette. They hold themselves
differently. They have even a little bold color here and there on skirt or
blouse or hat. They are not talking about La Guerre. Incredible. They appear
very beautiful, these Parisiennes.

And simultaneously with my appreciation of the crisp persons about me comes the
hitherto unacknowledged appreciation of my uncouthness. My chin tells my hand
of a good quarter inch of beard, every hair of it stiff with dirt. I can feel
the dirt-pools under my eyes. My hands are rough with dirt. My uniform is
smeared and creased in a hundred thousand directions. My puttees and shoes are
prehistoric in appearance….

My first request was permission to visit the vespasienne. The younger
didn’t wish to assume any unnecessary responsibilities; I should wait
till the older returned. There he was now. I might ask him. The older benignly
granted my petition, nodding significantly to his fellow-guard, by whom I was
accordingly escorted to my destination and subsequently back to my bench. When
we got back the gendarmes held a consultation of terrific importance; in
substance, the train which should be leaving at that moment (six something) did
not run to-day. We should therefore wait for the next train, which leaves at
twelve-something-else. Then the older surveyed me and said almost kindly:
“How would you like a cup of coffee?”—“Much,” I
replied sincerely enough.—“Come with me,” he commanded,
resuming instantly his official manner. “And you” (to the younger)
“watch his baggage.”

Of all the very beautiful women whom I had seen the most very beautiful was the
large and circular lady who sold a cup of perfectly hot and genuine coffee for
two cents, just on the brink of the station, chatting cheerfully with her many
customers. Of all the drinks I ever drank, hers was the most sacredly
delicious. She wore, I remember, a tight black dress in which enormous and
benignant breasts bulged and sank continuously. I lingered over my tiny cup,
watching her swift big hands, her round nodding face, her large sudden smile. I
drank two coffees, and insisted that my money should pay for our drinks. Of all
the treating which I shall ever do, the treating of my captor will stand unique
in pleasure. Even he half appreciated the sense of humor involved; though his
dignity did not permit a visible acknowledgment thereof.

Madame la vendeuse de café, I shall remember you for more than a little
while.

Having thus consummated breakfast, my guardian suggested a walk. Agreed. I felt
I had the strength of ten because the coffee was pure. Moreover it would be a
novelty to me promener sans 150-odd pounds of baggage. We set out.

As we walked easily and leisurely the by this time well peopled streets of the
vicinity, my guard indulged himself in pleasant conversation. Did I know Paris
much? He knew it all. But he had not been in Paris for several (eight was it?)
years. It was a fine place, a large city to be sure. But always changing. I had
spent a month in Paris while waiting for my uniform and my assignment to a
section sanitaire? And my friend was with me? H-mmm-mm.

A perfectly typical runt of a Paris bull eyed us. The older saluted him with
infinite respect, the respect of a shabby rube deacon for a well-dressed
burglar. They exchanged a few well-chosen words, in French of course.
“What ya got there?”—“An
American.”—“What’s wrong with
him?”—“H-mmm” mysterious shrug of the shoulders
followed by a whisper in the ear of the city thug. The latter contented himself
with “Ha-aaa”—plus a look at me which was meant to wipe me
off the earth’s face (I pretended to be studying the morning meanwhile).
Then we moved on, followed by ferocious stares from the Paris bull. Evidently I
was getting to be more of a criminal every minute; I should probably be shot
to-morrow, not (as I had assumed erroneously) the day after. I drank the
morning with renewed vigor, thanking heaven for the coffee, Paris; and feeling
complete confidence in myself. I should make a great speech (in Midi French). I
should say to the firing squad: “Gentlemen, c’est de la blague,
tu sais? Moi, je connais la soeur du conducteur.” … They would ask me
when I preferred to die. I should reply, “Pardon me, you wish to ask me
when I prefer to become immortal?” I should answer: “What matter?
It’s all the same to me, because there isn’t any more
time—the French Government forbids it.”

My laughter surprised the older considerably. He would have been more
astonished had I yielded to the well-nigh irrepressible inclination, which at
the moment suffused me, to clap him heartily upon the back.

Everything was blague. The driver, the café, the police, the morning,
and least and last the excellent French Government.

We had walked for a half hour or more. My guide and protector now inquired of a
workingman the location of the boucheries? “There is one right in
front of you,” he was told. Sure enough, not a block away. I laughed
again. It was eight years all right.

The older bought a great many things in the next five minutes: sausage, cheese,
bread, chocolate, pinard rouge. A bourgeoise with an unagreeable
face and suspicion of me written in headlines all over her mouth served us with
quick hard laconicisms of movement. I hated her and consequently refused my
captor’s advice to buy a little of everything (on the ground that it
would be a long time till the next meal), contenting myself with a cake of
chocolate—rather bad chocolate, but nothing to what I was due to eat
during the next three months. Then we retraced our steps, arriving at the
station after several mistakes and inquiries, to find the younger faithfully
keeping guard over my two sacs and overcoat.

The older and I sat down, and the younger took his turn at promenading. I got
up to buy a Fantasio at the stand ten steps away, and the older jumped up and
escorted me to and from it. I think I asked him what he would read? and he said
“Nothing.” Maybe I bought him a journal. So we waited, eyed by
everyone in the Gare, laughed at by the officers and their marraines,
pointed at by sinewy dames and decrepit bonhommes—the centre of
amusement for the whole station. In spite of my reading I felt distinctly
uncomfortable. Would it never be Twelve? Here comes the younger, neat as a pin,
looking fairly sterilized. He sits down on my left. Watches are ostentatiously
consulted. It is time. En avant. I sling myself under my bags.

“Where are we going now?” I asked the older. Curling the tips of
his mustachios, he replied, “Mah-say.”

Marseilles! I was happy once more. I had always wanted to go to that great port
of the Mediterranean, where one has new colors and strange customs, and where
the people sing when they talk. But how extraordinary to have come to
Paris—and what a trip lay before us. I was much muddled about the whole
thing. Probably I was to be deported. But why from Marseilles? Where was
Marseilles anyway? I was probably all wrong about its location. Who cared,
after all? At least we were leaving the pointings and the sneers and the
half-suppressed titters….

Two fat and respectable bonhommes, the two gendarmes, and I, made
up one compartment. The former talked an animated stream, the guards and I were
on the whole silent. I watched the liquidating landscape and dozed happily. The
gendarmes dozed, one at each door. The train rushed lazily across the
earth, between farmhouses, into fields, along woods … the sunlight smacked my
eye and cuffed my sleepy mind with colour.

I was awakened by a noise of eating. My protectors, knife in hand, were
consuming their meat and bread, occasionally tilting their bidons on
high and absorbing the thin streams which spurted therefrom. I tried a little
chocolate. The bonhommes were already busy with their repast. The older
gendarme watched me chewing away at the chocolate, then commanded, “Take
some bread.” This astonished me, I confessed, beyond anything which had
heretofore occurred. I gazed mutely at him, wondering whether the
gouvernement français had made away with his wits. He had relaxed
amazingly: his cap lay beside him, his tunic was unbuttoned, he slouched in a
completely undisciplined posture—his face seemed to have been changed for
a peasant’s, it was almost open in expression and almost completely at
ease. I seized the offered hunk, and chewed vigorously on it. Bread was bread.
The older appeared pleased with my appetite; his face softened still more, as
he remarked: “Bread without wine doesn’t taste good,” and
proffered his bidon. I drank as much as I dared, and thanked him:
“Ça va mieux.” The pinard went straight to my brain,
I felt my mind cuddled by a pleasant warmth, my thoughts became invested with a
great contentment. The train stopped; and the younger sprang out, carrying the
empty canteens of himself and his comrade. When they and he returned, I enjoyed
another cup. From that moment till we reached our destination at about eight
o’clock the older and I got on extraordinarily well. When the gentlemen
descended at their station he waxed almost familiar. I was in excellent
spirits; rather drunk; extremely tired. Now that the two guardians and myself
were alone in the compartment, the curiosity which had hitherto been stifled by
etiquette and pride of capture came rapidly to light. Why was I here, anyway? I
seemed well enough to them.—Because my friend had written some letters, I
told them.—But I had done nothing myself?—I explained that we used
to be together all the time, mon ami et moi; that was the only reason
which I knew of.—It was very funny to see how this explanation improved
matters. The older in particular was immensely relieved.—I would without
doubt, he said, be set free immediately upon my arrival. The French government
didn’t keep people like me in prison.—They fired some questions
about America at me, to which I imaginatively replied. I think I told the
younger that the average height of buildings in America was nine hundred
metres. He stared and shook his head doubtfully, but I convinced him in the
end. Then in my turn I asked questions, the first being: Where was my
friend?—It seems that my friend had left Gré (or whatever it was) the
morning of the day I had entered it.—Did they know where my friend was
going?—They couldn’t say. They had been told that he was very
dangerous.—So we talked on and on: How long had I studied French? I spoke
very well. Was it hard to learn English?—

Yet when I climbed out to relieve myself by the roadside one of them was at my
heels.

Finally watches were consulted, tunics buttoned, hats donned. I was told in a
gruff voice to prepare myself; that we were approaching the end of our journey.
Looking at the erstwhile participants in conversation, I scarcely knew them.
They had put on with their caps a positive ferocity of bearing. I began to
think that I had dreamed the incidents of the preceding hours.

We descended at a minute, dirty station which possessed the air of having been
dropped by mistake from the bung of the gouvernement français. The older
sought out the station master, who having nothing to do was taking a siesta in
a miniature waiting-room. The general countenance of the place was exceedingly
depressing; but I attempted to keep up my spirits with the reflection that
after all all this was but a junction, and that from here we were to take a
train for Marseilles herself. The name of the station, Briouse, I found
somewhat dreary. And now the older returned with the news that our train
wasn’t running today, and that the next train didn’t arrive till
early morning and should we walk to Marseilles? I could check my great
sac and overcoat. The small sac I should carry along—it was
only a step, after all.

With a glance at the desolation of Briouse I agreed to the stroll. It was a
fine night for a little promenade; not too cool, and with a promise of a moon
stuck into the sky. The sac and coat were accordingly checked by the
older; the station master glanced at me and haughtily grunted (having learned
that I was an American); and my protectors and I set out.

I insisted that we stop at the first café and have some wine on me. To this my
escorts agreed, making me go ten paces ahead of them, and waiting until I was
through before stepping up to the bar—not from politeness, to be sure,
but because (as I soon gathered) gendarmes were not any too popular in
this part of the world, and the sight of two gendarmes with a prisoner
might inspire the habitués to attempt a rescue. Furthermore, on leaving the
café (a desolate place if I ever saw one, with a fearful patronne) I was
instructed sharply to keep close to them but on no account to place myself
between them, there being sundry villagers to be encountered before we struck
the highroad for Marseilles. Thanks to their forethought and my obedience the
rescue did not take place, nor did our party excite even the curiosity of the
scarce and soggy inhabitants of the unlovely town of Briouse.

The highroad won, all of us relaxed considerably. The sac full of
suspicious letters which I bore on my shoulder was not so light as I had
thought, but the kick of the Briouse pinard thrust me forward at a good
clip. The road was absolutely deserted; the night hung loosely around it, here
and there tattered by attempting moonbeams. I was somewhat sorry to find the
way hilly, and in places bad underfoot; yet the unknown adventure lying before
me, and the delicious silence of the night (in which our words rattled queerly
like tin soldiers in a plush-lined box) boosted me into a condition of
mysterious happiness. We talked, the older and I, of strange subjects. As I
suspected, he had been not always a gendarme. He had seen service among
the Arabs. He had always liked languages and had picked up Arabian with great
ease—of this he was very proud. For instance—the Arabian way of
saying “Give me to eat” was this; when you wanted wine you said so
and so; “Nice day” was something else. He thought I could pick it
up inasmuch as I had done so creditably with French. He was absolutely certain
that English was much easier to learn than French, and would not be moved. Now
what was the American language like? I explained that it was a sort of
Argot-English. When I gave him some phrases he was astonished—“It
sounds like English!” he cried, and retailed his stock of English phrases
for my approval. I tried hard to get his intonation of the Arabian, and he
helped me on the difficult sounds. America must be a strange place, he
thought….

After two hours walking he called a halt, bidding us rest. We all lay flat on
the grass by the roadside. The moon was still battling with clouds. The
darkness of the fields on either side was total. I crawled on hands and knees
to the sound of silver-trickling water and found a little spring-fed stream.
Prone, weight on elbows, I drank heavily of its perfect blackness. It was icy,
talkative, minutely alive.

The older presently gave a perfunctory “alors”; we got up; I
hoisted my suspicious utterances upon my shoulder, which recognized the renewal
of hostilities with a neuralgic throb. I banged forward with bigger and bigger
feet. A bird, scared, swooped almost into my face. Occasionally some
night-noise pricked a futile, minute hole in the enormous curtain of soggy
darkness. Uphill now. Every muscle thoroughly aching, head spinning, I
half-straightened my no longer obedient body; and jumped: face to face with a
little wooden man hanging all by itself in a grove of low trees.

—The wooden body, clumsy with pain, burst into fragile legs with absurdly
large feet and funny writhing toes; its little stiff arms made abrupt cruel
equal angles with the road. About its stunted loins clung a ponderous and
jocular fragment of drapery. On one terribly brittle shoulder the droll lump of
its neckless head ridiculously lived. There was in this complete silent doll a
gruesome truth of instinct, a success of uncanny poignancy, an unearthly
ferocity of rectangular emotion.

For perhaps a minute the almost obliterated face and mine eyed one another in
the silence of intolerable autumn.

Who was this wooden man? Like a sharp black mechanical cry in the spongy
organism of gloom stood the coarse and sudden sculpture of his torment; the big
mouth of night carefully spurted the angular actual language of his martyred
body. I had seen him before in the dream of some mediaeval saint, with a thief
sagging at either side, surrounded with crisp angels. Tonight he was alone;
save for myself, and the moon’s minute flower pushing between slabs of
fractured cloud.

I was wrong, the moon and I and he were not alone…. A glance up the road gave
me two silhouettes at pause. The gendarmes were waiting. I must hurry to
catch up or incur suspicions by my sloth. I hastened forward, with a last look
over my shoulder … the wooden man was watching us.

When I came abreast of them, expecting abuse, I was surprised by the
older’s saying quietly “We haven’t far to go,” and
plunging forward imperturbably into the night.

Nor had we gone a half hour before several dark squat forms confronted us:
houses. I decided that I did not like houses—particularly as now my
guardian’s manner abruptly changed; once more tunics were buttoned,
holsters adjusted, and myself directed to walk between and keep always up with
the others. Now the road became thoroughly afflicted with houses, houses not,
however, so large and lively as I had expected from my dreams of Marseilles.
Indeed we seemed to be entering an extremely small and rather disagreeable
town. I ventured to ask what its name was. “Mah-say” was the
response. By this I was fairly puzzled. However the street led us to a square,
and I saw the towers of a church sitting in the sky; between them the round,
yellow, big moon looked immensely and peacefully conscious … no one was
stirring in the little streets, all the houses were keeping the moon’s
secret.

We walked on.

I was too tired to think. I merely felt the town as a unique unreality. What
was it? I knew—the moon’s picture of a town. These streets with
their houses did not exist, they were but a ludicrous projection of the
moon’s sumptuous personality. This was a city of Pretend, created by the
hypnotism of moonlight.—Yet when I examined the moon she too seemed but a
painting of a moon and the sky in which she lived a fragile echo of colour. If
I blew hard the whole shy mechanism would collapse gently with a neat soundless
crash. I must not, or lose all.

We turned a corner, then another. My guides conferred concerning the location
of something, I couldn’t make out what. Then the older nodded in the
direction of a long dull dirty mass not a hundred yards away, which (as near as
I could see) served either as a church or a tomb. Toward this we turned. All
too soon I made out its entirely dismal exterior. Grey long stone walls,
surrounded on the street side by a fence of ample proportions and uniformly
dull colour. Now I perceived that we made toward a gate, singularly narrow and
forbidding, in the grey long wall. No living soul appeared to inhabit this
desolation.

The older rang at the gate. A gendarme with a revolver answered his
ring; and presently he was admitted, leaving the younger and myself to wait.
And now I began to realize that this was the gendarmerie of the town,
into which for safe-keeping I was presently to be inducted for the night. My
heart sank, I confess, at the thought of sleeping in the company of that
species of humanity which I had come to detest beyond anything in hell or on
earth. Meanwhile the doorman had returned with the older, and I was bidden
roughly enough to pick up my baggage and march. I followed my guides down a
corridor, up a staircase, and into a dark, small room where a candle was
burning. Dazzled by the light and dizzied by the fatigue of my ten or twelve
mile stroll, I let my baggage go; and leaned against a convenient wall, trying
to determine who was now my tormentor.

Facing me at a table stood a man of about my own height, and, as I should
judge, about forty years old. His face was seedy sallow and long. He had bushy
semi-circular eyebrows which drooped so much as to reduce his eyes to mere
blinking slits. His cheeks were so furrowed that they leaned inward. He had no
nose, properly speaking, but a large beak of preposterous widthlessness, which
gave his whole face the expression of falling gravely downstairs, and quite
obliterated the unimportant chin. His mouth was made of two long uncertain lips
which twitched nervously. His cropped black hair was rumpled; his blouse, from
which hung a croix de guerre, unbuttoned; and his unputteed shanks culminated
in bed-slippers. In physique he reminded me a little of Ichabod Crane. His neck
was exactly like a hen’s: I felt sure that when he drank he must tilt his
head back as hens do in order that the liquid may run down their throats. But
his method of keeping himself upright, together with certain spasmodic
contractions of his fingers and the nervous “uh-ah, uh-ah” which
punctuated his insecure phrases like uncertain commas, combined to offer the
suggestion of a rooster; a rather moth-eaten rooster, which took itself
tremendously seriously and was showing off to an imaginary group of admiring
hens situated somewhere in the background of his consciousness.

“Vous êtes, uh-ah, l’Am-é-ri-cain?”

“Je suis Américain,” I admitted.

“Eh-bi-en uh-ah uh-ah—We were expecting you.” He
surveyed me with great interest.

Behind this seedy and restless personage I noted his absolute likeness,
adorning one of the walls. The rooster was faithfully depicted à la Rembrandt
at half-length in the stirring guise of a fencer, foil in hand, and wearing
enormous gloves. The execution of this masterpiece left something to be
desired; but the whole betokened a certain spirit and verve, on the part of the
sitter, which I found difficulty in attributing to the being before me.

“Vous êtes uh-ah KEW-MANGZ?”

“What?” I said, completely baffled by this extraordinary
dissyllable.

“Comprenez vous fran-çais?”

“Un peu.”

“Bon. Alors, vous vous ap-pel-lez KEW MANGZ, n’est-ce pas?
Edouard KEW-MANGZ?”

“Oh,” I said, relieved, “yes.” It was really amazing,
the way he writhed around the G.

“Comment ça se prononce en anglais?”

I told him.

He replied benevolently, somewhat troubled “uh-ah uh-ah uh-ah—why
are you here, KEW-MANGZ?”

At this question I was for one moment angrier than I had ever before been in
all my life. Then I realized the absurdity of the situation, and
laughed.—“Sais pas.”

The questionnaire continued:

“You were in the Red Cross?”—“Surely, in the Norton
Harjes Ambulance, Section Sanitaire Vingt-et-Un.”—“You had a
friend there?”—“Naturally.”—“Il a écrit,
votre ami, des bêtises, n’est ce pas?”—“So they
told me. N’en sais rien.”—“What sort of person
was your friend?”—“He was a magnificent person, always
très gentil with me.”—(With a queer pucker the fencer
remarked) “Your friend got you into a lot of trouble,
though.”—(To which I replied with a broad grin)
“N’importe, we are camarades.”

A stream of puzzled uh-ahs followed this reply. The fencer, or rooster or
whatever he might be, finally, picking up the lamp and the lock, said:
“Alors, viens avec moi, KEW-MANGZ.” I started to pick up the
sac, but he told me it would be kept in the office (we being in the
office). I said I had checked a large sac and my fur overcoat at
Briouse, and he assured me they would be sent on by train. He now dismissed the
gendarmes, who had been listening curiously to the examination. As I was
conducted from the bureau I asked him point-blank: “How long am I to stay
here?”—to which he answered “Oh, peut-être un jour, deux
jours, je ne sais pas.”

Two days in a gendarmerie would be enough, I thought. We marched out.

Behind me the bedslippered rooster uhahingly shuffled. In front of me clumsily
gamboled the huge imitation of myself. It descended the terribly worn stairs.
It turned to the right and disappeared….

We were standing in a chapel.

The shrinking light which my guide held had become suddenly minute; it was
beating, senseless and futile, with shrill fists upon a thick enormous moisture
of gloom. To the left and right through lean oblongs of stained glass burst
dirty burglars of moonlight. The clammy stupid distance uttered dimly an
uncanny conflict—the mutterless tumbling of brutish shadows. A crowding
ooze battled with my lungs. My nostrils fought against the monstrous
atmospheric slime which hugged a sweet unpleasant odour. Staring ahead, I
gradually disinterred the pale carrion of the darkness—an altar, guarded
with the ugliness of unlit candles, on which stood inexorably the efficient
implements for eating God.

I was to be confessed, then, of my guilty conscience, before retiring? It boded
well for the morrow.

… the measured accents of the fencer: “Prenez votre
paillasse.” I turned. He was bending over a formless mass in one
corner of the room. The mass stretched halfway to the ceiling. It was made of
mattress-shapes. I pulled at one—burlap, stuffed with prickly straw. I
got it on my shoulder. “Alors.” He lighted me to the
door-way by which we had entered. (I was somewhat pleased to leave the place.)

Back, down a corridor, up more stairs; and we were confronted by a small
scarred pair of doors from which hung two of the largest padlocks I had ever
seen. Being unable to go further, I stopped: he produced a huge ring of keys.
Fumbled with the locks. No sound of life: the keys rattled in the locks with
surprising loudness; the latter, with an evil grace, yielded—the two
little miserable doors swung open.

Into the square blackness I staggered with my paillasse. There was no
way of judging the size of the dark room which uttered no sound. In front of me
was a pillar. “Put it down by that post, and sleep there for tonight, in
the morning nous allons voir” directed the fencer. “You
won’t need a blanket,” he added; and the doors clanged, the light
and fencer disappeared.

I needed no second invitation to sleep. Fully dressed, I fell on my
paillasse with a weariness which I have never felt before or since. But
I did not close my eyes: for all about me there rose a sea of most
extraordinary sound… the hitherto empty and minute room became suddenly
enormous: weird cries, oaths, laughter, pulling it sideways and backward,
extending it to inconceivable depth and width, telescoping it to frightful
nearness. From all directions, by at least thirty voices in eleven languages (I
counted as I lay Dutch, Belgian, Spanish, Turkish, Arabian, Polish, Russian,
Swedish, German, French—and English) at distances varying from seventy
feet to a few inches, for twenty minutes I was ferociously bombarded. Nor was
my perplexity purely aural. About five minutes after lying down, I saw (by a
hitherto unnoticed speck of light which burned near the doors which I had
entered) two extraordinary looking figures—one a well-set man with a big,
black beard, the other a consumptive with a bald head and sickly moustache,
both clad only in their knee-length chemises, hairy legs naked, feet
bare—wander down the room and urinate profusely in the corner nearest me.
This act accomplished, the figures wandered back, greeted with a volley of
ejaculatory abuse from the invisible co-occupants of my new sleeping-apartment;
and disappeared in darkness.

I remarked to myself that the gendarmes of this gendarmerie were
peculiarly up in languages, and fell asleep.

IV.

LE NOUVEAU

“Vous ne voulez pas de café?”

The threatening question recited in a hoarse voice woke me like a shot.
Sprawled half on and half off my paillasse, I looked suddenly up into a
juvenile pimply face with a red tassel bobbing in its eyes. A boy in a Belgian
uniform was stooping over me. In one hand a huge pail a third full of liquid
slime. I said fiercely: “Au contraire, je veux bien.” And
collapsed on the mattress.

“Pas de quart, vous?” the face fired at me.

“Comprends pas,” I replied, wondering what on earth the
words meant.

“English?”

“American.”

At this moment a tin cup appeared mysteriously out of the gloom and was rapidly
filled from the pail, after which operation the tassel remarked: “Your
friend here” and disappeared.

I decided I had gone completely crazy.

The cup had been deposited near me. Not daring to approach it, I boosted my
aching corpse on one of its futile elbows and gazed blankly around. My eyes,
wading laboriously through a dark atmosphere, a darkness gruesomely tactile,
perceived only here and there lively patches of vibrating humanity. My ears
recognised English, something which I took to be low-German and which was
Belgian, Dutch, Polish, and what I guessed to be Russian.

Trembling with this chaos, my hand sought the cup. The cup was not warm; the
contents, which I hastily gulped, were not even tepid. The taste was dull,
almost bitter, clinging, thick, nauseating. I felt a renewed interest in living
as soon as the deathful swallow descended to my abdomen, very much as a suicide
who changes his mind after the fatal dose. I decided that it would be useless
to vomit. I sat up. I looked around.

The darkness was rapidly going out of the sluggish stinking air. I was sitting
on my mattress at one end of a sort of room, filled with pillars;
ecclesiastical in feeling. I already perceived it to be of enormous length. My
mattress resembled an island: all around it on the floor at distances varying
from a quarter of an inch to ten feet (which constituted the limit of distinct
vision) reposed startling identities. There was blood in some of them. Others
consisted of a rind of blueish matter sustaining a core of yellowish froth.
From behind me a chunk of hurtling spittle joined its fellows. I decided to
stand up.

At this moment, at the far end of the room, I seemed to see an extraordinary
vulture-like silhouette leap up from nowhere. It rushed a little way in my
direction crying hoarsely “Corvée
d’eau!”—stopped, bent down at what I perceived to be a
paillasse like mine, jerked what was presumably the occupant by the
feet, shook him, turned to the next, and so on up to six. As there seemed to be
innumerable paillasses, laid side by side at intervals of perhaps a foot
with their heads to the wall on three sides of me, I was wondering why the
vulture had stopped at six. On each mattress a crude imitation of humanity,
wrapped ear-high in its blanket, lay and drank from a cup like mine and spat
long and high into the room. The ponderous reek of sleepy bodies undulated
toward me from three directions. I had lost sight of the vulture in a kind of
insane confusion which arose from the further end of the room. It was as if he
had touched off six high explosives. Occasional pauses in the minutely crazy
din were accurately punctuated by exploding bowels; to the great amusement of
innumerable somebodies, whose precise whereabouts the gloom carefully guarded.

I felt that I was the focus of a group of indistinct recumbents who were
talking about me to one another in many incomprehensible tongues. I noticed
beside every pillar (including the one beside which I had innocently thrown
down my mattress the night before) a good sized pail, overflowing with urine,
and surrounded by a large irregular puddle. My mattress was within an inch of
the nearest puddle. What I took to be a man, an amazing distance off, got out
of bed and succeeded in locating the pail nearest to him after several
attempts. Ten invisible recumbents yelled at him in six languages.

All at once a handsome figure rose from the gloom at my elbow. I smiled
stupidly into his clear hardish eyes. And he remarked pleasantly:

“Your friend’s here, Johnny, and wants to see you.”

A bulge of pleasure swooped along my body, chasing aches and numbness, my
muscles danced, nerves tingled in perpetual holiday.

B. was lying on his camp-cot, wrapped like an Eskimo in a blanket which hid all
but his nose and eyes.

“Hello, Cummings,” he said smiling. “There’s a man here
who is a friend of Vanderbilt and knew Cézanne.”

I gazed somewhat critically at B. There was nothing particularly insane about
him, unless it was his enthusiastic excitement, which might almost be
attributed to my jack-in-the-box manner of arriving. He said: “There are
people here who speak English, Russian, Arabian. There are the finest people
here! Did you go to Gré? I fought rats all night there. Huge ones. They tried
to eat me. And from Gré to Paris? I had three gendarmes all the way to keep me
from escaping, and they all fell asleep.”

I began to be afraid that I was asleep myself. “Please be frank,” I
begged. “Strictly entre nous: am I dreaming, or is this a
bug-house?”

B. laughed, and said: “I thought so when I arrived two days ago. When I
came in sight of the place a lot of girls waved from the window and yelled at
me. I no sooner got inside than a queer looking duck whom I took to be a nut
came rushing up to me and cried: ‘Too late for soup!’—This is
Campe de Triage de la Ferté Macé, Orne, France, and all these fine people were
arrested as spies. Only two or three of them can speak a word of French, and
that’s soupe!”

I said, “My God, I thought Marseilles was somewhere on the Mediterranean
Ocean, and that this was a gendarmerie.”

“But this is M-a-c-é. It’s a little mean town, where everybody
snickers and sneers at you if they see you’re a prisoner. They did at
me.”

“Do you mean to say we’re espions too?”

“Of course!” B. said enthusiastically. “Thank God! And in to
stay. Every time I think of the section sanitaire, and A. and his thugs,
and the whole rotten red-taped Croix Rouge, I have to laugh. Cummings, I tell
you this is the finest place on earth!”

A vision of the Chef de la section Sanitaire Ving-et-Un passed through my mind.
The doughy face. Imitation-English-officer swagger. Large calves, squeaking
puttees. The daily lecture: “I doughno what’s th’matter with
you fellers. You look like nice boys. Well-edjucated. But you’re so dirty
in your habits. You boys are always kickin’ because I don’t put you
on a car together. I’m ashamed to do it, that’s why. I doughtwanta
give this section a black eye. We gotta show these lousy Frenchmen what
Americans are. We gotta show we’re superior to ’em. Those bastards
doughno what a bath means. And you fellers are always hangin’
’round, talkin’ with them dirty frog-eaters that does the
cookin’ and the dirty work ’round here. How d’you boys expect
me to give you a chance? I’d like to put you fellers on a car, I wanta
see you boys happy. But I don’t dare to, that’s why. If you want me
to send you out, you gotta shave and look neat, and keep away from them
dirty Frenchmen. We Americans are over here to learn them lousy bastards
something.”

I laughed for sheer joy.

A terrific tumult interrupted my mirth. “Par
ici!”—“Get out of the way you damn
Polak!”—“M’sieu, M’sieu!”—“Over
here!”—“Mais
non!”—“Gott-ver-dummer!” I turned in terror
to see my paillasse in the clutches of four men who were apparently
rending it in as many directions.

One was a clean-shaven youngish man with lively eyes, alert and muscular, whom
I identified as the man who had called me “Johnny.” He had hold of
a corner of the mattress and was pulling against the possessor of the opposite
corner: an incoherent personage enveloped in a buffoonery of amazing rags and
patches, with a shabby head on which excited wisps of dirty hair stood upright
in excitement, and the tall, ludicrous, extraordinary, almost noble figure of a
dancing bear. A third corner of the paillasse was rudely grasped by a
six-foot combination of yellow hair, red hooligan face, and sky-blue trousers;
assisted by the undersized tasseled mucker in Belgian uniform, with a pimply
rogue’s mug and unlimited impertinence of diction, who had awakened me by
demanding if I wanted coffee. Albeit completely dazed by the uncouth vocal
fracas, I realised in some manner that these hostile forces were contending,
not for the possession of the mattress, but merely for the privilege of
presenting the mattress to myself.

Before I could offer any advice on this delicate topic, a childish voice cried
emphatically beside my ear: “Put the mattress here! What are you trying
to do? There’s no use destroy-ing a mat-tress!”—at the same
moment the mattress rushed with cobalt strides in my direction, propelled by
the successful efforts of the Belgian uniform and the hooligan visage, the
clean-shaven man and the incoherent bear still desperately clutching their
respective corners; and upon its arrival was seized with surprising strength by
the owner of the child’s voice—a fluffy little gnome-shaped man
with a sensitive face which had suffered much—and indignantly deposited
beside B.’s bed in a space mysteriously cleared for its reception. The
gnome immediately kneeled upon it and fell to carefully smoothing certain
creases caused by the recent conflict, exclaiming slowly syllable by syllable:
“Mon Dieu. Now, that’s better, you mustn’t do things like
that.” The clean-shaven man regarded him loftily with folded arms, while
the tassel and the trousers victoriously inquired if I had a
cigarette?—and upon receiving one apiece (also the gnome, and the
clean-shaven man, who accepted his with some dignity) sat down without much ado
on B.’s bed—which groaned ominously in protest—and hungrily
fired questions at me. The bear meanwhile, looking as if nothing had happened,
adjusted his ruffled costume with a satisfied air and (calmly gazing into the
distance) began with singularly delicate fingers to stuff a stunted and ancient
pipe with what appeared to be a mixture of wood and manure.

I was still answering questions, when a gnarled voice suddenly threatened, over
our head: “Broom? You. Everybody. Clean. Surveillant says. Not me,
no?”—I started, expecting to see a parrot.

It was the silhouette.

A vulture-like figure stood before me, a demoralised broom clenched in one claw
or fist: it had lean legs cased in shabby trousers, muscular shoulders covered
with a rough shirt open at the neck, knotted arms, and a coarse insane face
crammed beneath the visor of a cap. The face consisted of a rapid nose, droopy
moustache, ferocious watery small eyes, a pugnacious chin, and sunken cheeks
hideously smiling. There was something in the ensemble at once brutal and
ridiculous, vigorous and pathetic.

Again I had not time to speak; for the hooligan in azure trousers hurled his
butt at the bear’s feet, exclaiming: “There’s another for
you, Polak!”—jumped from the bed, seized the broom, and poured upon
the vulture a torrent of Gott-ver-dummers, to which the latter replied
copiously and in kind. Then the red face bent within a few inches of my own,
and for the first time I saw that it had recently been young—“I say
I do your sweep for you” it translated pleasantly. I thanked it; and the
vulture, exclaiming: “Good. Good. Not me. Surveillant. Harree does
it for everybody. Hee, hee”—rushed off, followed by Harree and the
tassel. Out of the corner of my eye I watched the tall, ludicrous,
extraordinary, almost proud figure of the bear stoop with quiet dignity, the
musical fingers close with a singular delicacy upon the moist indescribable
eighth-of-an-inch of tobacco.

I did not know that this was a Delectable Mountain….

The clean-shaven man (who appeared to have been completely won over by his
smoke), and the fluffy gnome, who had completed the arrangement of my
paillasse, now entered into conversation with myself and B.; the
clean-shaven one seating himself in Harree’s stead, the gnome declining
(on the grounds that the bed was already sufficiently loaded) to occupy the
place left vacant by the tassel’s exit, and leaning against the drab,
sweating, poisonous wall. He managed, however, to call our attention to the
shelf at B.’s head which he himself had constructed, and promised me a
similar luxury toute de suite. He was a Russian, and had a wife and
gosse in Paris. “My name is Monsieur Au-guste, at your
service”—and his gentle pale eyes sparkled. The clean-shaven talked
distinct and absolutely perfect English. His name was Fritz. He was a
Norwegian, a stoker on a ship. “You mustn’t mind that feller that
wanted you to sweep. He’s crazy. They call him John the Baigneur. He used
to be the bathman. Now he’s Maître de Chambre. They wanted me to
take it—I said, ‘F—— it, I don’t want it.’
Let him have it. That’s no kind of a job, everyone complaining and on top
of you morning till night. ‘Let them that wants the job take it’ I
said. That crazy Dutchman’s been here for two years. They told him to get
out and he wouldn’t, he was too fond of the booze” (I jumped at the
slang) “and the girls. They took it away from John and give it to that
little Ree-shar feller, that doctor. That was a swell job he had,
baigneur, too. All the bloody liquor you can drink and a girl every time
you want one. He ain’t never had a girl in his life, that Ree-shar
feller.” His laughter was hard, clear, cynical. “That Pompom, the
little Belgian feller was just here, he’s a great one for the girls. He
and Harree. Always getting cabinot. I got it twice myself since I been
here.”

All this time the enormous room was filling gradually with dirty light. In the
further end six figures were brooming furiously, yelling to each other in the
dust like demons. A seventh, Harree, was loping to and fro splashing water from
a pail and enveloping everything and everybody in a ponderous and blasphemous
fog of Gott-ver-dummers. Along three sides (with the exception, that is,
of the nearer end, which boasted the sole door) were laid, with their lengths
at right angles to the wall, at intervals of three or four feet, something like
forty paillasses. On each, with half a dozen exceptions (where the
occupants had not yet finished their coffee or were on duty for the
corvée) lay the headless body of a man smothered in its blanket, only
the boots showing.

The demons were working towards our end of the room. Harree had got his broom
and was assisting. Nearer and nearer they came; converging, they united their
separate heaps of filth in a loudly stinking single mound at the door. Brooms
were stacked against the wall in the corner. The men strolled back to their
mattresses.

Monsieur Auguste, whose French had not been able to keep pace with
Fritz’s English, saw his chance, and proposed “now that the Room is
all clean, let us go take a little walk, the three of us.” Fritz
understood perfectly, and rose, remarking as he fingered his immaculate chin
“Well, I guess I’ll take a shave before the bloody planton
comes”—and Monsieur Auguste, B., and I started down the room.

It was in shape oblong, about 80 feet by 40, unmistakably ecclesiastical in
feeling; two rows of wooden pillars, spaced at intervals of fifteen feet, rose
to a vaulted ceiling 25 or 30 feet above the floor. As you stood with your back
to the door, and faced down the room, you had in the near right-hand corner
(where the brooms stood) six pails of urine. On the right-hand long wall, a
little beyond the angle of this corner, a few boards, tacked together in any
fashion to make a two-sided screen four feet in height, marked the position of
a cabinet d’aisance, composed of a small coverless tin pail
identical with the other six, and a board of the usual design which could be
placed on the pail or not as desired. The wooden floor in the neighborhood of
the booth and pails was of a dark colour, obviously owing to the continual
overflow of their contents.

The right-hand long wall contained something like ten large windows, of which
the first was commanded by the somewhat primitive cabinet. There were no other
windows in the remaining walls; or they had been carefully rendered useless. In
spite of this fact, the inhabitants had contrived a couple of
peep-holes—one in the door-end and one in the left-hand long wall; the
former commanding the gate by which I had entered, the latter a portion of the
street by which I had reached the gate. The blocking of all windows on three
sides had an obvious significance: les hommes were not supposed to see
anything which went on in the world without; les hommes might, however,
look their fill on a little washing-shed, on a corner of what seemed to be
another wing of the building, and on a bleak lifeless abject landscape of
scrubby woods beyond—which constituted the view from the ten windows on
the right. The authorities had miscalculated a little in one respect: a merest
fraction of the barb-wire pen which began at the corner of the above-mentioned
building was visible from these windows, which windows (I was told) were
consequently thronged by fighting men at the time of the girl’s
promenade. A planton, I was also told, made it his business, by keeping
les femmes out of this corner of their cour at the point of the
bayonet to deprive them of the sight of their admirers. In addition, it was dry
bread or cabinot for any of either sex who were caught communicating
with each other. Moreover the promenades of the men and the women occurred at
roughly speaking the same hour, so that a man or woman who remained upstairs on
the chance of getting a smile or a wave from his or her girl or lover lost the
promenade thereby….

We had in succession gazed from the windows, crossed the end of the room, and
started down the other side, Monsieur Auguste marching between us—when
suddenly B. exclaimed in English “Good morning! How are you today?”
And I looked across Monsieur Auguste, anticipating another Harree or at least a
Fritz. What was my surprise to see a spare majestic figure of manifest
refinement, immaculately apparelled in a crisp albeit collarless shirt,
carefully mended trousers in which the remains of a crease still lingered, a
threadbare but perfectly fitting swallow-tail coat, and newly varnished (if
somewhat ancient) shoes. Indeed for the first time since my arrival at La Ferté
I was confronted by a perfect type: the apotheosis of injured nobility, the
humiliated victim of perfectly unfortunate circumstances, the utterly
respectable gentleman who had seen better days. There was about him, moreover,
something irretrievably English, nay even pathetically Victorian—it was
as if a page of Dickens was shaking my friend’s hand. “Count
Bragard, I want you to meet my friend Cummings”—he saluted me in
modulated and courteous accents of indisputable culture, gracefully extending
his pale hand. “I have heard a great deal about you from B., and wanted
very much to meet you. It is a pleasure to find a friend of my friend B.,
someone congenial and intelligent in contrast to these swine”—he
indicated the room with a gesture of complete contempt. “I see you were
strolling. Let us take a turn.” Monsieur Auguste said tactfully,
“I’ll see you soon, friends,” and left us with an
affectionate shake of the hand and a sidelong glance of jealousy and mistrust
at B.’s respectable friend.

“You’re looking pretty well today, Count Bragard,” B. said
amiably.

“I do well enough,” the Count answered. “It is a frightful
strain—you of course realise that—for anyone who has been
accustomed to the decencies, let alone the luxuries, of life. This
filth”—he pronounced the word with indescribable
bitterness—“this herding of men like cattle—they treat us no
better than pigs here. The fellows drop their dung in the very room where they
sleep. What is one to expect of a place like this? Ce n’est pas une
existence”—his French was glib and faultless.

“I was telling my friend that you knew Cézanne,” said B.
“Being an artist he was naturally much interested.”

Count Bragard stopped in astonishment, and withdrew his hands slowly from the
tails of his coat. “Is it possible!” he exclaimed, in great
agitation. “What an astonishing coincidence! I am myself a painter. You
perhaps noticed this badge”—he indicated a button attached to his
left lapel, and I bent and read the words: On War Service. “I always wear
it,” he said with a smile of faultless sorrow, and resumed his walk.
“They don’t know what it means here, but I wear it all the same. I
was a special representative for The London Sphere at the front in this war. I
did the trenches and all that sort of thing. They paid me well; I got fifteen
pounds a week. And why not? I am an R.A. My specialty was horses. I painted the
finest horses in England, among them the King’s own entry in the last
Derby. Do you know London?” We said no. “If you are ever in London,
go to the” (I forget the name) “Hotel—one of the best in
town. It has a beautiful large bar, exquisitely furnished in the very best
taste. Anyone will tell you where to find the ——. It has one of my
paintings over the bar: “Straight-jacket” (or some such name)
“the Marquis of ——’s horse, who won last time the race
was run. I was in America in 1910. You know Cornelius Vanderbilt perhaps? I
painted some of his horses. We were the best of friends, Vanderbilt and I. I
got handsome prices, you understand, three, five, six thousand pounds. When I
left, he gave me this card—I have it here somewhere—” he
again stopped, sought in his breastpocket a moment, and produced a visiting
card. On one side I read the name “Cornelius Vanderbilt”—on
the other, in bold handwriting—“to my very dear friend Count F.A.
de Bragard” and a date. “He hated to have me go.”

I was walking in a dream.

“Have you your sketch-books and paints with you? What a pity. I am always
intending to send to England for mine, but you know—one can’t paint
in a place like this. It is impossible—all this dirt and these filthy
people—it stinks! Ugh!”

I forced myself to say: “How did you happen to come here?”

He shrugged his shoulders. “How indeed, you may well ask! I cannot tell
you. It must have been some hideous mistake. As soon as I got here I spoke to
the Directeur and to the Surveillant. The Directeur said he knew nothing about
it; the Surveillant told me confidentially that it was a mistake on the part of
the French government; that I would be out directly. He’s not such a bad
sort. So I am waiting; every day I expect orders from the English government
for my release. The whole thing is preposterous. I wrote to the Embassy and
told them so. As soon as I set foot outside this place, I shall sue the French
government for ten thousand pounds for the loss of time it has occasioned me.
Imagine it—I had contracts with countless members of The Lords—and
the war came. Then I was sent to the front by The Sphere—and here I am,
every day costing me dear, rotting away in this horrible place. The time I have
wasted here has already cost me a fortune.”

He paused directly in front of the door and spoke with solemnity: “A man
might as well be dead.”

Scarcely had the words passed his lips when I almost jumped out of my skin, for
directly before us on the other side of the wall arose the very noise which
announced to Scrooge the approach of Marley’s ghost—a dismal
clanking and rattling of chains. Had Marley’s transparent figure walked
straight through the wall and up to the Dickensian character at my side, I
would have been less surprised than I was by what actually happened.

The doors opened with an uncanny bang and in the bang stood a fragile minute
queer figure, remotely suggesting an old man. The chief characteristic of the
apparition was a certain disagreeable nudity which resulted from its complete
lack of all the accepted appurtenances and prerogatives of old age. Its little
stooping body, helpless and brittle, bore with extraordinary difficulty a head
of absurd largeness, yet which moved on the fleshless neck with a horrible
agility. Dull eyes sat in the clean-shaven wrinkles of a face neatly hopeless.
At the knees a pair of hands hung, infantile in their smallness. In the loose
mouth a tiny cigarette had perched and was solemnly smoking itself.

Suddenly the figure darted at me with a spiderlike entirety.

I felt myself lost.

A voice said mechanically from the vicinity of my feet: “Il vous faut
prendre la douche”—I stared stupidly. The spectre was poised
before me; its averted eyes contemplated the window. “Take your
bath,” it added as an afterthought, in English—“Come with
me.” It turned suddenly. It hurried to the doorway. I followed. Its rapid
deadly doll-like hands shut and skillfully locked the doors in a twinkling.
“Come,” its voice said.

It hurried before me down two dirty flights of narrow mutilated stairs. It
turned left, and passed through an open door.

I found myself in the wet sunless air of morning.

To the right it hurried, following the wall of the building. I pursued it
mechanically. At the corner, which I had seen from the window upstairs, the
barbed-wire fence eight feet in height began. The thing paused, produced a key
and unlocked a gate. The first three or four feet of wire swung inward. He
entered. I after him.

In a flash the gate was locked behind me, and I was following along a wall at
right angles to the first. I strode after the thing. A moment before I had been
walking in a free world: now I was again a prisoner. The sky was still over me,
the clammy morning caressed me; but walls of wire and stone told me that my
instant of freedom had departed. I was in fact traversing a lane no wider than
the gate; on my left, barbed-wire separated me from the famous cour in
which les femmes se promenent—a rectangle about 50 feet deep and
200 long, with a stone wall at the further end of it and otherwise surrounded
by wire;—on my right, grey sameness of stone, the ennui of the
regular and the perpendicular, the ponderous ferocity of silence….

I had taken automatically some six or eight steps in pursuit of the fleeing
spectre when, right over my head, the grey stone curdled with a female
darkness; the hard and the angular softening in a putrescent explosion of thick
wriggling laughter. I started, looked up, and encountered a window stuffed with
four savage fragments of crowding Face: four livid, shaggy disks focussing
hungrily; four pair of uncouth eyes rapidly smouldering; eight lips shaking in
a toothless and viscous titter. Suddenly above and behind these terrors rose a
single horror of beauty—a crisp vital head, a young ivory, actual face, a
night of firm, alive, icy hair, a white, large, frightful smile.

… The thing was crying two or three paces in front of me: “Come!”
The heads had vanished as by magic.

I dived forward; followed through a little door in the wall into a room about
fifteen feet square, occupied by a small stove, a pile of wood, and a ladder.
He plunged through another even smaller door, into a bleak rectangular place,
where I was confronted on the left by a large tin bath and on the right by ten
wooden tubs, each about a yard in diameter, set in a row against the wall.
“Undress” commanded the spectre. I did so. “Go into the first
one.” I climbed into the tub. “You shall pull the string,”
the spectre said, hurriedly throwing his cigarette into a corner. I stared
upward, and discovered a string dangling from a kind of reservoir over my head:
I pulled: and was saluted by a stabbing crash of icy water. I leaped from the
tub. “Here is your napkin. Make dry yourself”—he handed me a
piece of cloth a little bigger than a handkerchief. “Hurree.” I
donned my clothes, wet and shivering and altogether miserable. “Good.
Come now!” I followed him, through the room with the stove, into the
barbed-wire lane. A hoarse shout rose from the yard—which was filled with
women, girls, children, and a baby or two. I thought I recognised one of the
four terrors who had saluted me from the window, in a girl of 18 with a soiled
slobby body huddling beneath its dingy dress; her bony shoulders stifled in a
shawl upon which excremental hair limply spouted; a huge empty mouth; and a red
nose, sticking between the bluish cheeks that shook with spasms of coughing.
Just inside the wire a figure reminiscent of Gré, gun on shoulder, revolver on
hip, moved monotonously.

The apparition hurried me through the gate, and along the wall into the
building, where instead of mounting the stairs he pointed down a long, gloomy
corridor with a square of light at the end of it, saying rapidly, “Go to
the promenade”—and vanished.

With the laughter of the Five still ringing in my ears, and no very clear
conception of the meaning of existence, I stumbled down the corridor; bumping
squarely into a beefy figure with a bull’s neck and the familiar revolver
who demanded furiously: “What are you doing there? Nom de
Dieu!”—“Pardon. Les douches,” I answered,
quelled by the collision.—He demanded in wrathy French “Who took
you to the douches?”—For a moment I was at a complete
loss—then Fritz’s remark about the new baigneur flashed
through my mind: “Ree-shar” I answered calmly.—The bull
snorted satisfactorily. “Get into the cour and hurry up about
it” he ordered.—“C’est par là?” I inquired
politely.—He stared at me contemptuously without answering; so I took it
upon myself to use the nearest door, hoping that he would have the decency not
to shoot me. I had no sooner crossed the threshold when I found myself once
more in the welcome air; and not ten paces away I espied B. peacefully
lounging, with some thirty others, within a cour about one quarter the
size of the women’s. I marched up to a little dingy gate in the
barbed-wire fence, and was hunting for the latch (as no padlock was in
evidence) when a scared voice cried loudly “Qu’est ce que vous
faites là!” and I found myself stupidly looking into a rifle. B.,
Fritz, Harree, Pompom, Monsieur Auguste, The Bear, and the last but not least
Count de Bragard immediately informed the trembling planton that I was a
Nouveau who had just returned from the douches to which I had
been escorted by Monsieur Reeshar, and that I should be admitted to the
cour by all means. The cautious watcher of the skies was not, however,
to be fooled by any such fol-de-rol and stood his ground. Fortunately at this
point the beefy planton yelled from the doorway “Let him
in,” and I was accordingly let in, to the gratification of my friends,
and against the better judgment of the guardian of the cour, who
muttered something about having more than enough to do already.

I had not been mistaken as to the size of the men’s yard: it was
certainly not more than twenty yards deep and fifteen wide. By the distinctness
with which the shouts of les femmes reached my ears I perceived that the
two cours adjoined. They were separated by a stone wall ten feet in
height, which I had already remarked (while en route to les
douches) as forming one end of the cour des femmes. The men’s
cour had another stone wall slightly higher than the first, and which
ran parallel to it; the two remaining sides, which were property ends, were
made by the familiar barbed-wire.

The furniture of the cour was simple: in the middle of the further end,
a wooden sentry-box was placed just inside the wire; a curious contrivance,
which I discovered to be a sister to the booth upstairs, graced the wall on the
left which separated the two cours, while further up on this wall a
horizontal iron bar projected from the stone at a height of seven feet and was
supported at its other end by a wooden post, the idea apparently being to give
the prisoners a little taste of gymnastics; a minute wooden shed filled the
right upper corner and served secondarily as a very partial shelter for the men
and primarily as a stable for an extraordinary water-wagon, composed of a
wooden barrel on two wheels with shafts which would not possibly accommodate
anything larger than a diminutive donkey (but in which I myself was to walk not
infrequently, as it proved); parallel to the second stone wall, but at a safe
distance from it, stretched a couple of iron girders serving as a barbarously
cold seat for any unfortunate who could not remain on his feet the entire time;
on the ground close by the shed lay amusement devices numbers two and
three—a huge iron cannon-ball and the six-foot iron axle of a departed
wagon—for testing the strength of the prisoners and beguiling any time
which might lie heavily on their hands after they had regaled themselves with
the horizontal bar; and finally, a dozen mangy apple-trees, fighting for their
very lives in the angry soil, proclaimed to all the world that the cour
itself was in reality a verger.

“Les pommiers sont pleins de pommes;

Allons au verger, Simone….”

A description of the cour would be incomplete without an enumeration of
the manifold duties of the planton in charge, which were as follows: to
prevent the men from using the horizontal bar, except for chinning, since if
you swung yourself upon it you could look over the wall into the women’s
cour; to see that no one threw anything over the wall into said
cour; to dodge the cannon-ball which had a mysterious habit of taking
advantage of the slope of the ground and bounding along at a prodigious rate of
speed straight for the sentry-box; to watch closely anyone who inhabited the
cabinet d’aisance, lest he should make use of it to vault over the
wall; to see that no one stood on the girders, for a similar reason; to keep
watch over anyone who entered the shed; to see that everyone urinated properly
against the wall in the general vicinity of the cabinet; to protect the
apple-trees into which well-aimed pieces of wood and stone were continually
flying and dislodging the sacred fruit; to mind that no one entered or exited
by the gate in the upper fence without authority; to report any signs, words,
tokens, or other immoralities exchanged by prisoners with girls sitting in the
windows of the women’s wing (it was from one of these windows that I had
recently received my salutation), also names of said girls, it being forbidden
to exhibit any part of the female person at a window while the males were on
promenade; to quell all fights and especially to prevent people from using the
wagon axle as a weapon of defense or offense; and last, to keep an eye on the
sweeper when he and his wheelbarrow made use of a secondary gate situated in
the fence at the further end, not far from the sentry-box, to dump themselves.

Having acquainted me with the various défendus which limited the
activities of a man on promenade, my friends proceeded to enliven the otherwise
somewhat tedious morning by shattering one after another all rules and
regulations. Fritz, having chinned himself fifteen times, suddenly appeared
astride of the bar, evoking a reprimand; Pompom bowled the planton with
the cannon-ball, apologising in profuse and vile French; Harree the Hollander
tossed the wagon-axle lightly half the length of the cour, missing The
Bear by an inch; The Bear bided his time and cleverly hurled a large stick into
one of the holy trees, bringing to the ground a withered apple for which at
least twenty people fought for several minutes; and so on. The most open
gestures were indulged in for the benefit of several girls who had braved the
official wrath and were enjoying the morning at their windows. The girders were
used as a race-track. The beams supporting the shed-roof were shinned. The
water-wagon was dislocated from its proper position. The cabinet and urinal
were misused. The gate was continually admitting and emitting persons who said
they were thirsty, and must get a drink at a tub of water which stood around
the corner. A letter was surreptitiously thrown over the wall into the cour
des femmes.

The planton who suffered all these indignities was a solemn youth with
wise eyes situated very far apart in a mealy expressionless ellipse of face, to
the lower end of which clung a piece of down, exactly like a feather sticking
to an egg. The rest of him was fairly normal with the exception of his hands,
which were not mates; the left being considerably larger, and made of wood.

I was at first somewhat startled by this eccentricity; but soon learned that
with the exception of two or three, who formed the Surveillant’s
permanent staff and of whom the beefy one was a shining example, all the
plantons were supposed to be unhealthy; they were indeed the disabled
whom le gouvernement français sent from time to time to La Ferté and
similar institutions for a little outing, and as soon as they had recovered
their health under these salubrious influences they were shipped back to do
their bit for world-safety, democracy, freedom, etc., in the trenches. I also
learned that, of all the ways of attaining cabinot, by far the simplest
was to apply to a planton, particularly to a permanent planton,
say the beefy one (who was reputed to be peculiarly touchy on this point) the
term embusqué. This method never failed. To its efficacy many of the men
and more of the girls (by whom the plantons, owing to their habit of
taking advantage of the weaker sex at every opportunity, were even more
despised) attested by not infrequent spasms of consumptive coughing, which
could be plainly heard from the further end of one cour to the other.

In a little over two hours I learned an astonishing lot about La Ferté itself:
it was a co-educational receiving station whither were sent from various parts
of France (a) males suspected of espionage and (b) females of a well-known type
found in the zone of the armies. It was pointed out to me that the task of
finding such members of the human race was pas difficile: in the case of
the men, any foreigner would do provided his country was neutral (e.g.
Holland); as for the girls, inasmuch as the armies of the Allies were
continually retreating, the zone des armées (particularly in the case of
Belgium) was always including new cities, whose petites femmes became
automatically subject to arrest. It was not to be supposed that all the women
of La Ferté were putains: there were a large number of respectable
women, the wives of prisoners, who met their husbands at specified times on the
floor below the men’s quarters, whither man and woman were duly and
separately conducted by plantons. In this case no charges had been
preferred against the women; they were voluntary prisoners, who had preferred
to freedom this living in proximity to their husbands. Many of them had
children; some babies. In addition there were certain femmes honnêtes
whose nationality, as in the case of the men, had cost them their liberty;
Marguerite the washerwoman, for example, was a German.

La Ferté Macé was not properly speaking a prison, but a Porte or Detention
Camp: that is to say, persons sent to it were held for a Commission, composed
of an official, a lawyer, and a captain of gendarmes, which inspected
the Camp and passed upon each case in turn for the purpose of determining the
guiltiness of the suspected party. If the latter were found guilty by the
Commission, he or she was sent off to a regular prison camp for the duration of
the war; if not guilty, he or she was (in theory) set free. The Commission came
to La Ferté once every three months. It should be added that there were
prisoners who had passed the Commission, two, three, four, and even five times,
without any appreciable result; there were prisonnierès who had remained
in La Ferté a year, and even eighteen months.

The authorities at La Ferté consisted of the Directeur, or general
overlord, the Surveillant, who had the plantons (orderlies) under
him and was responsible to the Directeur for the administration of the
camp, and the Gestionnaire (who kept the accounts). As assistant, the
Surveillant had a mail clerk who acted as translator on occasion. Twice
a week the camp was visited by a regular French army doctor (médecin
major) who was supposed to prescribe in severe cases and to give the women
venereal inspection at regular intervals. The daily routine of attending to
minor ailments and injuries was in the hands of Monsieur Ree-shar (Richard),
who knew probably less about medicine than any man living and was an ordinary
prisoner like all of us, but whose impeccable conduct merited cosy quarters. A
sweeper was appointed from time to time by the Surveillant, acting for
the Directeur, from the inhabitants of La Ferté; as was also a
cook’s assistant. The regular cook was a fixture, and a Boche like the
other fixtures, Marguerite and Richard. This fact might seem curious were it
not that the manner, appearance and actions of the Directeur himself
proved beyond a shadow of a doubt that he was all which the term Boche could
possibly imply.

“He’s a son-of-a-bitch,” B. said heartily. “They took
me up to him when I came two days ago. As soon as he saw me he bellowed:
‘Imbécile et inchrétien!’; then he called me a great lot of
other things, including Shame of my country, Traitor to the sacred cause of
Liberty, Contemptible coward and Vile sneaking spy. When he got all through I
said ‘I don’t understand French.’ You should have seen him
then.”

Separation of the sexes was enforced, not, it is true, with success, but with a
commendable ferocity. The punishments for both men and girls were dry bread and
cabinot.

“What on earth is cabinot?” I demanded.

There were various cabinots: each sex had its regular cabinot,
and there were certain extra ones. B. knew all about them from Harree and
Pompom, who spent nearly all their time in the cabinot. They were rooms
about nine feet square and six feet high. There was no light and no floor, and
the ground (three were on the ground floor) was always wet and often a good
many inches under water. The occupant on entering was searched for tobacco,
deprived of his or her mattress and blanket, and invited to sleep on the ground
on some planks. One didn’t need to write a letter to a member of the
opposite sex to get cabinot, or even to call a planton
embusqué—there was a woman, a foreigner, who, instead of sending a
letter to her embassy through the bureau (where all letters were read by the
mail clerk to make sure that they said nothing disagreeable about the
authorities or conditions of La Ferté) tried to smuggle it outside, and got
twenty-eight days of cabinot. She had previously written three times,
handing the letters to the Surveillant, as per regulations, and had
received no reply. Fritz, who had no idea why he was arrested and was crazy to
get in touch with his embassy, had likewise written several letters, taking the
utmost care to state the facts only and always handing them in; but he had
never received a word in return. The obvious inference was that letters from a
foreigner to his embassy were duly accepted by the Surveillant (Warden),
but rarely, if ever, left La Ferté.

B. and I were conversing merrily à propos the God-sent miracle of our escape
from Vingt-et-Un, when a benign-faced personage of about fifty with sparse
greyish hair and a Benjamin Franklin expression appeared on the other side of
the fence, from the direction of the door through which I had passed after
bumping the beefy bull. “Planton” it cried heavily to the
wooden-handed one, “Two men to go get water.” Harree and Pompom
were already at the gate with the archaic water-wagon, the former pushing from
behind and the latter in the shafts. The guardian of the cour walked up
and opened the gate for them, after ascertaining that another planton
was waiting at the corner of the building to escort them on their mission. A
little way from the cour, the stone wall (which formed one of its
boundaries and which ran parallel to the other stone wall dividing the two
cours) met the prison building; and here was a huge double door, twice
padlocked, through which the waterseekers passed on to the street. There was a
sort of hydrant up the street a few hundred yards, I was told. The cook
(Benjamin F., that is) required from three to six wagonfuls of water twice a
day, and in reward for the labour involved in its capture was in the habit of
giving a cup of coffee to the captors. I resolved that I would seek water at
the earliest opportunity.

Harree and Pompom had completed their third and final trip and returned from
the kitchen, smacking their lips and wiping their mouths with the backs of
their hands. I was gazing airily into the muddy sky, when a roar issued from
the door-way:

“Montez les hommes!” or “Send the men up!”

It was the beefy-necked. We filed from the cour, through the door, past
a little window which I was told belonged to the kitchen, down the clammy
corridor, up the three flights of stairs, to the door of The Enormous Room.
Padlocks were unlocked, chains rattled, and the door thrown open. We entered.
The Enormous Room received us in silence. The door was slammed and locked
behind us by the planton, whom we could hear descending the gnarled and
filthy stairs.

In the course of a half-hour, which time, as I was informed, intervened between
the just-ended morning promenade and the noon meal which was the next thing on
the program, I gleaned considerable information concerning the daily schedule
of La Ferté. A typical day was divided by planton-cries as follows:

“Café,” “Corvée d’eau,”
“Nettoyage de Chambre,” “Montez les
Hommes,” “A la soupe les hommes.”

The most terrible cry of all, and which was not included in the regular program
of planton-cries, consisted of the words:

“Aux douches les hommes”—when all, sick, dead and
dying not excepted, descended to the baths. Although les douches came
only once in 15 days, such was the terror they inspired that it was necessary
for the planton to hunt under mattresses for people who would have
preferred death itself.

Upon remarking that corvée d’eau must be excessively disagreeable,
I was informed that it had its bright side, viz., that in going to and from the
sewer one could easily exchange a furtive signal with the women who always took
pains to be at their windows at that moment. Influenced perhaps by this, Harree
and Pompom were in the habit of doing their friends’ corvées for a
consideration. The girls, I was further instructed, had their corvée (as
well as their meals) just after the men; and the miraculous stupidity of the
plantons had been known to result in the coincidence of the two.

At this point somebody asked me how I had enjoyed my shower?

I was replying in terms of unmeasured opprobrium when I was interrupted by that
gruesome clanking and rattling which announced the opening of the door. A
moment later it was thrown wide, and the beefy-neck stood in the doorway, a
huge bunch of keys in his paw, and shouted:

“A la soupe les hommes.”

The cry was lost in a tremendous confusion, a reckless thither-and-hithering of
humanity, everyone trying to be at the door, spoon in hand, before his
neighbour. B. said calmly, extracting his own spoon from beneath his mattress
on which we were seated: “They’ll give you yours downstairs and
when you get it you want to hide it or it’ll be pinched”—and
in company with Monsieur Bragard, who had refused the morning promenade, and
whose gentility would not permit him to hurry when it was a question of such a
low craving as hunger, we joined the dancing roaring throng at the door. I was
not too famished myself to be unimpressed by the instantaneous change which had
come over The Enormous Room’s occupants. Never did Circe herself cast
upon men so bestial an enchantment. Among these faces convulsed with utter
animalism I scarcely recognised my various acquaintances. The transformation
produced by the planton’s shout was not merely amazing; it was
uncanny, and not a little thrilling. These eyes bubbling with lust, obscene
grins sprouting from contorted lips, bodies unclenching and clenching in
unctuous gestures of complete savagery, convinced me by a certain insane
beauty. Before the arbiter of their destinies some thirty creatures, hideous
and authentic, poised, cohering in a sole chaos of desire; a fluent and
numerous cluster of vital inhumanity. As I contemplated this ferocious and
uncouth miracle, this beautiful manifestation of the sinister alchemy of
hunger, I felt that the last vestige of individualism was about utterly to
disappear, wholly abolished in a gambolling and wallowing throb.

The beefy-neck bellowed:

“Are you all here?”

A shrill roar of language answered. He looked contemptuously around him, upon
the thirty clamouring faces each of which wanted to eat him—puttees,
revolver and all. Then he cried:

“Allez, descendez.”

Squirming, jostling, fighting, roaring, we poured slowly through the doorway.
Ridiculously. Horribly. I felt like a glorious microbe in huge absurd din
irrevocably swathed. B. was beside me. A little ahead Monsieur Auguste’s
voice protested. Count Bragard brought up the rear.

When we reached the corridor nearly all the breath was knocked out of me. The
corridor being wider than the stairs allowed me to inhale and look around. B.
was yelling in my ear:

“Look at the Hollanders and the Belgians! They’re always ahead when
it comes to food!”

Sure enough: John the Bathman, Harree and Pompom were leading this
extraordinary procession. Fritz was right behind them, however, and pressing
the leaders hard. I heard Monsieur Auguste crying in his child’s voice:

“If every-body goes slow-er we will ar-rive soon-er. You mustn’t
act like that!”

Then suddenly the roar ceased. The mêlée integrated. We were marching in
orderly ranks. B. said:

“The Surveillant!”

At the end of the corridor, opposite the kitchen window, there was a flight of
stairs. On the third stair from the bottom stood (teetering a little slowly
back and forth, his lean hands joined behind him and twitching regularly, a
kepi tilted forward on his cadaverous head so that its visor almost hid the
weak eyes sunkenly peering from under droopy eyebrows, his pompous rooster-like
body immaculately attired in a shiny uniform, his puttees sleeked, his cross
polished)—The Fencer. There was a renovated look about him which made me
laugh. Also his pose was ludicrously suggestive of Napoleon reviewing the
armies of France.

Our column’s first rank moved by him. I expected it to continue ahead
through the door and into the open air, as I had myself done in going from
les douches to le cour; but it turned a sharp right and then
sharp left, and I perceived a short hall, almost hidden by the stairs. In a
moment I had passed The Fencer myself and entered the hall. In another moment I
was in a room, pretty nearly square, filled with rows of pillars. On turning
into the hall the column had come almost to a standstill. I saw that the reason
for this slowing-down lay in the fact that on entering the room every man in
turn passed a table and received a piece of bread from the chef. When B. and I
came opposite the table the dispenser of bread smiled pleasantly and nodded to
B., then selected a large hunk and pushed it rapidly into B.’s hands with
an air of doing something which he shouldn’t. B. introduced me, whereupon
the smile and selection was repeated.

“He thinks I’m a German,” B. explained in a whisper,
“and that you are a German too.” Then aloud, to the cook: “My
friend here needs a spoon. He just got here this morning and they haven’t
given him one.”

The excellent person at the bread table hereupon said to me: “You shall
go to the window and say I tell you to ask for spoon and you will catch one
spoon”—and I broke through the waiting line, approached the
kitchen-window, and demanded of a roguish face within:

“A spoon, please.”

The roguish face, which had been singing in a high faint voice to itself,
replied critically but not unkindly:

“You’re a new one?”

I said that I was, that I had arrived late last night.

It disappeared, reappeared, and handed me a tin spoon and cup, saying:

“You haven’t a cup?”—“No” I said.

“Here. Take this. Quick.” Nodding in the direction of the
Surveillant, who was standing all this time on the stairs behind me.

I had expected from the cook’s phrase that something would be thrown at
me which I should have to catch, and was accordingly somewhat relieved at the
true state of affairs. On re-entering the salle à manger I was greeted
by many cries and wavings, and looking in their direction perceived everybody
uproariously seated at wooden benches which were placed on either side of an
enormous wooden table. There was a tiny gap on one bench where a place had been
saved for me by B., with the assistance of Monsieur Auguste, Count Bragard,
Harree and several other fellow-convicts. In a moment I had straddled the bench
and was occupying the gap, spoon and cup in hand, and ready for anything.

The din was perfectly terrific. It had a minutely large quality. Here and
there, in a kind of sonal darkness, solid sincere unintelligible absurd wisps
of profanity heavily flickered. Optically the phenomenon was equally
remarkable: seated waggingly swaying corpselike figures, swaggering, pounding
with their little spoons, roaring, hoarse, unkempt. Evidently Monsieur le
Surveillant had been forgotten. All at once the roar bulged unbearably. The
roguish man, followed by the chef himself, entered with a suffering
waddle, each of them bearing a huge bowl of steaming something. At least six
people immediately rose, gesturing and imploring:
“Ici”—“Mais non,
ici”—“Mettez par ici”—

The bearers plumped their burdens carefully down, one at the head of the table
and one in the middle. The men opposite the bowls stood up. Every man seized
the empty plate in front of him and shoved it into his neighbour’s hand;
the plates moved toward the bowls, were filled amid uncouth protestations and
accusations—“Mettez plus que
ça”—“C’est pas juste,
alors”—“Donnez-moi encore de
pommes”—“Nom de Dieu, il n’y a pas
assez”—“Cochon, qu’est-ce qu’il
veut?”—“Shut
up”—“Gott-ver-dummer”—and returned one
by one. As each man received his own, he fell upon it with a sudden guzzle.

Eventually, in front of me, solemnly sat a faintly-smoking urine-coloured
circular broth, in which soggily hung half-suspended slabs of raw potato.
Following the example of my neighbours, I too addressed myself to La
Soupe. I found her luke-warm, completely flavourless. I examined the hunk
of bread. It was almost bluish in colour; in taste mouldy, slightly sour.
“If you crumb some into the soup,” remarked B., who had been
studying my reactions from the corner of his eye, “they both taste
better.” I tried the experiment. It was a complete success. At least one
felt as if one were getting nourishment. Between gulps I smelled the bread
furtively. It smelled rather much like an old attic in which kites and other
toys gradually are forgotten in a gentle darkness.

B. and I were finishing our soup together when behind and somewhat to the left
there came the noise of a lock being manipulated. I turned and saw in one
corner of the salle à manger a little door, shaking mysteriously.
Finally it was thrown open, revealing a sort of minute bar and a little closet
filled with what appeared to be groceries and tobacco; and behind the bar,
standing in the closet, a husky, competent-looking lady. “It’s the
canteen,” B. said. We rose, spoon in hand and breadhunk stuck on spoon,
and made our way to the lady. I had, naturally, no money; but B. reassured me
that before the day was over I should see the Gestionnaire and make
arrangements for drawing on the supply of ready cash which the gendarmes
who took me from Gré had confided to The Surveillant’s care; eventually I
could also draw on my account with Norton-Harjes in Paris; meantime he had
quelques sous which might well go into chocolate and cigarettes. The
large lady had a pleasant quietness about her, a sort of simplicity, which made
me extremely desirous of complying with B.’s suggestion. Incidentally I
was feeling somewhat uncertain in the region of the stomach, due to the unique
quality of the lunch which I had just enjoyed, and I brightened at the thought
of anything as solid as chocolate. Accordingly we purchased (or rather B. did)
a paquet jaune and a cake of something which was not Meunier. And the
remaining sous we squandered on a glass apiece of red acrid
pinard, gravely and with great happiness pledging the hostess of the
occasion and then each other.

With the exception of ourselves hardly anyone patronized the canteen, noting
which I felt somewhat conspicuous. When, however, Harree Pompom and John the
Bathman came rushing up and demanded cigarettes my fears were dispelled.
Moreover the pinard was excellent.

“Come on! Arrange yourselves!” the bull-neck cried hoarsely as the
five of us were lighting up; and we joined the line of fellow-prisoners with
their breads and spoons, gaping, belching, trumpeting fraternally, by the
doorway.

“Tout le monde en haut!” this planton roared.

Slowly we filed through the tiny hall, past the stairs (empty now of their
Napoleonic burden), down the corridor, up the creaking gnarled damp flights,
and (after the inevitable pause in which the escort rattled chains and locks)
into The Enormous Room.

This would be about ten thirty.

Just what I tasted, did, smelled, saw, and heard, not to mention touched,
between ten thirty and the completion of the evening meal (otherwise the four
o’clock soup) I am quite at a loss to say. Whether it was that glass of
pinard (plus, or rather times, the astonishing exhaustion bequeathed me
by my journey of the day before) which caused me to enter temporarily the gates
of forgetfulness, or whether the sheer excitement attendant upon my ultra-novel
surroundings proved too much for an indispensable part of my so-called
mind—I do not in the least know. I am fairly certain that I went on
afternoon promenade. After which I must surely have mounted to await my supper
in The Enormous Room. Whence (after the due and proper interval) I doubtless
descended to the clutches of La Soupe Extraordinaire… yes, for I
perfectly recall the cry which made me suddenly to re-enter the dimension of
distinctness … and by Jove I had just finished a glass of pinard…
somebody must have treated me … we were standing together, spoon in hand … when
we heard—

“A la promenade,” … we issued en queue, firmly
grasping our spoons and bread, through the dining-room door. Turning right we
were emitted, by the door opposite the kitchen, from the building itself into
the open air. A few steps and we passed through the little gate in the barbed
wire fence of the cour.

Greatly refreshed by my second introduction to the canteen, and with the
digestion of the somewhat extraordinary evening meal apparently assured, I
gazed almost intelligently around me. Count Bragard had declined the evening
promenade in favour of The Enormous Room, but I perceived in the crowd the now
familiar faces of the three Hollanders—John, Harree and
Pompom—likewise of The Bear, Monsieur Auguste, and Fritz. In the course
of the next hour I had become, if not personally, at least optically acquainted
with nearly a dozen others.

Somewhat overawed by the animals Harree and Pompom (but nevertheless managing
to overawe a goodly portion of his fellow-captives) an extraordinary human
being paced the cour. On gazing for the first time directly at him I
experienced a feeling of nausea. A figure inclined to corpulence, dressed with
care, remarkable only above the neck—and then what a head! It was large,
and had a copious mop of limp hair combed back from the high
forehead—hair of a disagreeable blond tint, dutch-cut behind, falling
over the pinkish soft neck almost to the shoulders. In this pianist’s or
artist’s hair, which shook en masse when the owner walked, two large and
outstanding and altogether brutal white ears tried to hide themselves. The
face, a cross between classic Greek and Jew, had a Reynard expression,
something distinctly wily and perfectly disagreeable. An equally with the hair
blond moustache—or rather mustachios projectingly important—waved
beneath the prominent nostrils, and served to partially conceal the pallid
mouth, weak and large, whose lips assumed from time to time a smile which had
something almost foetal about it. Over the even weaker chin was disposed a
blond goatee. The cheeks were fatty. The continually perspiring forehead
exhibited innumerable pinkish pock-marks. In conversing with a companion this
being emitted a disgusting smoothness, his very gestures were oily like his
skin. He wore a pair of bloated wristless hands, the knuckles lost in fat, with
which he smoothed the air from time to time. He was speaking low and effortless
French, completely absorbed in the developing ideas which issued fluently from
his mustachios. About him there clung an aura of cringing. His hair whiskers
and neck looked as if they were trick neck whiskers and hair, as if they might
at any moment suddenly disintegrate, as if the smoothness of his eloquence
alone kept them in place.

We called him Judas.

Beside him, clumsily keeping the pace but not the step, was a tallish
effeminate person whose immaculate funereal suit hung loosely upon an aged and
hurrying anatomy. He wore a big black cap on top of his haggard and remarkably
clean-shaven face, the most prominent feature of which was a red nose, which
sniffed a little now and then as if its owner was suffering from a severe cold.
This person emanated age, neatness and despair. Aside from the nose which
compelled immediate attention, his face consisted of a few large planes loosely
juxtaposed and registering pathos. His motions were without grace. He had a
certain refinement. He could not have been more than forty-five. There was
worry on every inch of him. Possibly he thought that he might die. B. said
“He’s a Belgian, a friend of Count Bragard, his name is Monsieur
Pet-airs.” From time to time Monsieur Pet-airs remarked something
delicately and pettishly in a gentle and weak voice. His adam’s-apple, at
such moments, jumped about in a longish slack wrinkled skinny neck which was
like the neck of a turkey. To this turkey the approach of Thanksgiving inspired
dread. From time to time M. Pet-airs looked about him sidewise as if he
expected to see a hatchet. His hands were claws, kind, awkward and nervous.
They twitched. The bony and wrinkled things looked as if they would like to
close quickly upon a throat.

B. called my attention to a figure squatting in the middle of the cour
with his broad back against one of the more miserable trees. This figure was
clothed in a remarkably picturesque manner: it wore a dark sombrero-like hat
with a large drooping brim, a bright red gipsy shirt of some remarkably fine
material with huge sleeves loosely falling, and baggy corduroy trousers whence
escaped two brown, shapely, naked feet. On moving a little I discovered a
face—perhaps the handsomest face that I have ever seen, of a gold brown
color, framed in an amazingly large and beautiful black beard. The features
were finely formed and almost fluent, the eyes soft and extraordinarily
sensitive, the mouth delicate and firm beneath a black moustache which fused
with the silky and wonderful darkness falling upon the breast. The face
contained a beauty and dignity which, as I first saw it, annihilated the
surrounding tumult without an effort. Around the carefully formed nostrils
there was something almost of contempt. The cheeks had known suns of which I
might not think. The feet had travelled nakedly in countries not easily
imagined. Seated gravely in the mud and noise of the cour, under the
pitiful and scraggly pommier… behind the eyes lived a world of complete
strangeness and silence. The composure of the body was graceful and Jovelike.
This being might have been a prophet come out of a country nearer to the sun.
Perhaps a god who had lost his road and allowed himself to be taken prisoner by
le gouvernement français. At least a prince of a dark and desirable
country, a king over a gold-skinned people who would return when he wished to
his fountains and his houris. I learned upon inquiry that he travelled in
various countries with a horse and cart and his wife and children, selling
bright colours to the women and men of these countries. As it turned out, he
was one of the Delectable Mountains; to discover which I had come a long and
difficult way. Wherefore I shall tell you no more about him for the present,
except that his name was Joseph Demestre.

We called him The Wanderer.

I was still wondering at my good luck in occupying the same miserable yard with
this exquisite personage when a hoarse, rather thick voice shouted from the
gate: “L’américain!”

It was a planton, in fact the chief planton for whom all ordinary
plantons had unutterable respect and whom all mere men unutterably
hated. It was the planton into whom I had had the distinguished honour
of bumping shortly after my visit to le bain.

The Hollanders and Fritz were at the gate in a mob, all shouting
“Which” in four languages.

This planton did not deign to notice them. He repeated roughly
“L’américain.” Then, yielding a point to their
frenzied entreaties: “Le nouveau.”

B. said to me “Probably he’s going to take you to the Gestionnaire.
You’re supposed to see him when you arrive. He’s got your money and
will keep it for you, and give you an allowance twice a week. You can’t
draw more than 20 francs. I’ll hold your bread and spoon.”

“Where the devil is the American?” cried the planton.

“Here I am.”

“Follow me.”

I followed his back and rump and holster through the little gate in the barbed
wire fence and into the building, at which point he commanded
“Proceed.”

I asked “Where?”

“Straight ahead” he said angrily.

I proceeded. “Left!” he cried. I turned. A door confronted me.
“Entrez,” he commanded. I did. An unremarkable looking
gentleman in a French uniform, sitting at a sort of table. “Monsieur
le médecin, le nouveau.” The doctor got up. “Open your
shirt.” I did. “Take down your pants.” I did. “All
right.” Then, as the planton was about to escort me from the room:
“English?” he asked with curiosity. “No” I said,
“American.” “Vraiment”—he contemplated me
with attention. “South American are you?” “United
States” I explained. “Vraiment”—he looked
curiously at me, not disagreeably in the least. “Pourquoi vous êtes
ici?” “I don’t know” I said smiling pleasantly,
“except that my friend wrote some letters which were intercepted by the
French censor.” “Ah,” he remarked. “C’est
tout.”

And I departed. “Proceed!” cried the Black Holster. I retraced my
steps, and was about to exit through the door leading to the cour, when
“Stop! Nom de Dieu! Proceed!”

I asked “Where?” completely bewildered.

“Up,” he said angrily.

I turned to the stairs on the left, and climbed.

“Not so fast there,” he roared behind me.

I slowed up. We reached the landing. I was sure that the Gestionnaire was a
very fierce man—probably a lean slight person who would rush at me from
the nearest door saying “Hands up” in French, whatever that may be.
The door opposite me stood open. I looked in. There was the Surveillant
standing, hands behind back, approvingly regarding my progress. I was asking
myself, Should I bow? when a scurrying and a tittering made me look left, along
a dark and particularly dirty hall. Women’s voices … I almost fell with
surprise. Were not those shadows’ faces peering a little boldly at me
from doors? How many girls were there—it sounded as if there were a
hundred—

“Qu’est-ce que vous faites,” etc., and the
planton gave me a good shove in the direction of another flight of
stairs. I obligingly ascended; thinking of the Surveillant as a spider,
elegantly poised in the centre of his nefarious web, waiting for a fly to make
too many struggles….

At the top of this flight I was confronted by a second hall. A shut door
indicated the existence of a being directly over the Surveillant’s holy
head. Upon this door, lest I should lose time in speculating, was in ample
letters inscribed:

GESTIONNAIRE

I felt unutterably lost. I approached the door. I even started to push it.

“Attends, Nom de Dieu.” The planton gave me another
shove, faced the door, knocked twice, and cried in accents of profound respect:
“Monsieur le Gestionnaire”—after which he gazed at me with
really supreme contempt, his neat pig-like face becoming almost circular.

I said to myself: This Gestionnaire, whoever he is, must be a very terrible
person, a frightful person, a person utterly without mercy.

From within a heavy, stupid, pleasant voice lazily remarked:

“Entrez.”

The planton threw the door open, stood stiffly on the threshold, and
gave me the look which plantons give to eggs when plantons are a
little hungry.

I crossed the threshold, trembling with (let us hope) anger.

Before me, seated at a table, was a very fat personage with a black skull cap
perched upon its head. Its face was possessed of an enormous nose, on which
pince-nez precariously roosted; otherwise the face was large, whiskered, very
German and had three chins. Extraordinary creature. Its belly, as it sat, was
slightly dented by the table-top, on which table-top rested several enormous
tomes similar to those employed by the recording angel on the Day of Judgment,
an inkstand or two, innumerable pens and pencils, and some positively fatal
looking papers. The person was dressed in worthy and semi-dismal clothes amply
cut to afford a promenade for the big stomach. The coat was of that extremely
thin black material which occasionally is affected by clerks and dentists and
more often by librarians. If ever I looked upon an honest German jowl, or even
upon a caricature thereof, I looked upon one now. Such a round fat red pleasant
beer-drinking face as reminded me only and immediately of huge meerschaum
pipes, Deutsche Verein mottos, sudsy seidels of Wurtzburger, and Jacob
Wirth’s (once upon a time) brachwurst. Such pin-like pink merry eyes as
made me think of Kris Kringle himself. Such extraordinarily huge reddish hands
as might have grasped six seidels together in the Deutsche Küchen on 13th
street. I gasped with pleasurable relief.

Monsieur le Gestionnaire looked as if he was trying very hard, with the aid of
his beribboned glasses and librarian’s jacket (not to mention a very
ponderous gold watch-chain and locket that were supported by his copious
equator) to appear possessed of the solemnity necessarily emanating from his
lofty and responsible office. This solemnity, however, met its Waterloo in his
frank and stupid eyes, not to say his trilogy of cheerful chins—so much
so that I felt like crying “Wie gehts!” and cracking him on his
huge back. Such an animal! A contented animal, a bulbous animal; the only
living hippopotamus in captivity, fresh from the Nile.

He contemplated me with a natural, under the circumstances, curiosity. He even
naively contemplated me. As if I were hay. My hay-coloured head perhaps pleased
him, as a hippopotamus. He would perhaps eat me. He grunted, exposing
tobacco-yellow tusks, and his tiny eyes twittered. Finally he gradually
uttered, with a thick accent, the following extremely impressive dictum:

“C’est l’américain.”

I felt much pleased, and said “Oui, j’suis américain,
Monsieur.”

He rolled half over backwards in his creaking chair with wonderment at such an
unexpected retort. He studied my face with a puzzled air, appearing slightly
embarrassed that before him should stand l’américain and that
l’américain should admit it, and that it should all be so
wonderfully clear. I saw a second dictum, even more profound than the first,
ascending from his black vest. The chain and fob trembled with anticipation. I
was wholly fascinated. What vast blob of wisdom would find its difficult way
out of him? The bulbous lips wiggled in a pleasant smile.

“Voo parlez français.”

This was delightful. The planton behind me was obviously angered by the
congenial demeanour of Monsieur le Gestionnaire, and rasped with his boot upon
the threshold. The maps to my right and left, maps of France, maps of the
Mediterranean, of Europe, even, were abashed. A little anaemic and humble biped
whom I had not previously noted, as he stood in one corner with a painfully
deferential expression, looked all at once relieved. I guessed, and correctly
guessed, that this little thing was the translator of La Ferté. His weak face
wore glasses of the same type as the hippopotamus’, but without a huge
black ribbon. I decided to give him a tremor; and said to the hippo
“Un peu, Monsieur,” at which the little thing looked sickly.

The hippopotamus benevolently remarked “Voo parlez bien,”
and his glasses fell off. He turned to the watchful planton:

“Voo poovez aller. Je vooz appelerai.”

The watchful planton did a sort of salute and closed the door after him.
The skullcapped dignitary turned to his papers and began mouthing them with his
huge hands, grunting pleasantly. Finally he found one, and said lazily:

“De quelle endroit que vooz êtes?”

“De Massachusetts,” said I.

He wheeled round and stared dumbly at the weak faced one, who looked at a
complete loss, but managed to stammer simperingly that it was a part of the
United States.

“UH.” The hippopotamus said.

Then he remarked that I had been arrested, and I agreed that I had been
arrested.

Then he said “Have you got any money?” and before I could answer
clambered heavily to his feet and, leaning over the table before which I stood,
punched me gently.

“Uh,” said the hippopotamus, sat down, and put on his glasses.

“I have your money here,” he said. “You are allowed to draw a
little from time to time. You may draw 20 francs, if you like. You may draw it
twice a week.”

“I should like to draw 20 francs now” I said, “in order to
buy something at the canteen.”

“You will give me a receipt,” said the hippopotamus. “You
want to draw 20 francs now, quite so.” He began, puffing and grunting, to
make handwriting of a peculiarly large and somewhat loose variety.

The weak face now stepped forward, and asked me gently: “Hugh er a merry
can?”—so I carried on a brilliant conversation in pidgeon English
about my relatives and America until interrupted by

“Uh.”

The hip had finished.

“Sign your name, here,” he said, and I did. He looked about in one
of the tomes and checked something opposite my name, which I enjoyed seeing in
the list of inmates. It had been spelled, erased, and re-spelled several times.

Monsieur le Gestionnaire contemplated my signature. Then he looked up, smiled
and nodded recognition to someone behind me. I turned. There stood (having long
since noiselessly entered) The Fencer Himself, nervously clasping and
unclasping his hands behind his back and regarding me with approval, or as a
keeper regards some rare monkey newly forwarded from its habitat by Hagenbeck.

The hippo pulled out a drawer. He found, after hunting, some notes. He counted
two off, licking his big thumb with a pompous gesture, and having recounted
them passed them heavily to me. I took them as a monkey takes a cocoanut.

“Do you wish?”—the Gestionnaire nodded toward me, addressing
the Fencer.

“No, no” the Fencer said bowingly. “I have talked to him
already.”

“Call that planton!” cried Monsieur le Gestionnaire, to the
little thing. The little thing ran out dutifully and called in a weak voice
“Planton!”

A gruff but respectful “Oui” boomed from below-stairs. In a
moment the planton of plantons had respectfully entered.

“The promenade being over, you can take him to the men’s
room,” said the Surveillant, as the Hippo (immensely relieved and rather
proud of himself) collapsed in his creaking chair.

Feeling like a suit-case in the clutches of a porter, I obediently preceded my
escort down two flights, first having bowed to the hippopotamus and said
“Merci”—to which courtesy the Hippo paid no attention.
As we went along the dank hall on the ground floor, I regretted that no
whispers and titters had greeted my descent. Probably the furious
planton had seen to it that les femmes kept their rooms in
silence. We ascended the three flights at the farther end of the corridor, the
planton of all plantons unlocked and unbolted the door at the top
landing, and I was swallowed by The Enormous Room.

I made for B., in my excitement allowing myself to wave the bank-notes.
Instantly a host had gathered at my side. On my way to my bed—a distance
of perhaps thirty feet—I was patted on the back by Harree, Pompom and
Bathhouse John, congratulated by Monsieur Auguste, and saluted by Fritz.
Arriving, I found myself the centre of a stupendous crowd. People who had
previously had nothing to say to me, who had even sneered at my unwashed and
unshaven exterior, now addressed me in terms of more than polite interest.
Judas himself stopped in a promenade of the room, eyed me a moment, hastened
smoothly to my vicinity, and made a few oily remarks of a pleasant nature.
Simultaneously by Monsieur Auguste Harree and Fritz I was advised to hide my
money and hide it well. There were people, you know … who didn’t
hesitate, you understand…. I understood, and to the vast disappointment of the
clamorous majority reduced my wealth to its lowest terms and crammed it in my
trousers, stuffing several trifles of a bulky nature on top of it. Then I gazed
quietly around with a William S. Hart expression calculated to allay any undue
excitement. One by one the curious and enthusiastic faded from me, and I was
left with the few whom I already considered my friends; with which few B. and
myself proceeded to wile away the time remaining before Lumières
Éteintes.

Incidentally, I exchanged (in the course of the next two hours) a considerable
mass of two legged beings for a number of extremely interesting individuals.
Also, in that somewhat limited period of time, I gained all sorts of highly
enlightening information concerning the lives, habits and likes of half a dozen
of as fine companions as it has ever been my luck to meet or, so far as I can
now imagine, ever will be. In prison one learns several million things—if
one is l’américain from Mass-a-chu-setts. When the ominous
and awe-inspiring rattle on the further side of the locked door announced that
the captors were come to bid the captives good night, I was still in the midst
of conversation and had been around the world a number of times. At the
clanking sound our little circle centripetally disintegrated, as if by sheer
magic; and I was left somewhat dizzily to face a renewal of reality.

The door shot wide. The planton’s almost indistinguishable figure
in the doorway told me that the entire room was dark. I had not noticed the
darkness. Somebody had placed a candle (which I recalled having seen on a table
in the middle of the room when I looked up once or twice during the
conversation) on a little shelf hard by the cabinet. There had been men playing
at cards by this candle—now everybody was quietly reposing upon the floor
along three sides of The Enormous Room. The planton entered. Walked over
to the light. Said something about everybody being present, and was answered by
a number of voices in a more or less profane affirmative. Strutted to and fro,
kicked the cabinet, flashed an electric torch, and walked up the room examining
each paillasse to make sure it had an occupant. Crossed the room at the
upper end. Started down on my side. The white circle was in my eyes. The
planton stopped. I stared stupidly and wearily into the glare. The light
moved all over me and my bed. The rough voice behind the glare said:

“Vous êtes le nouveau?”

Monsieur Auguste, from my left, said quietly:

“Oui, c’est le nouveau.”

The holder of the torch grunted, and (after pausing a second at B.’s bed
to inspect a picture of perfect innocence) banged out through the door which
whanged to behind him and another planton, of whose presence I had been
hitherto unaware. A perfect symphony of “Bonne nuits”
“Dormez biens” and other affectionate admonitions greeted
the exeunt of the authorities. They were advised by various parts of the room
in divers tongues to dream of their wives, to be careful of themselves in bed,
to avoid catching cold, and to attend to a number of personal wants before
retiring. The symphony gradually collapsed, leaving me sitting in a state of
complete wonderment, dead tired and very happy, upon my paillasse.

“I think I’ll turn in” I said to the neighbouring darkness.

“That’s what I’m doing” B.’s voice said.

“By God” I said, “this is the finest place I’ve ever
been in my life.”

“It’s the finest place in the world” said B.’s voice.

“Thank Heaven, we’re out of A.’s way and the ——
Section Sanitaire,” I grunted as I placed my boots where a pillow
might have been imagined.

“Amen” B.’s voice said.

“If you put your shoes un-der your mat-tress” Monsieur
Auguste’s voice said, “you’ll sleep well.”

I thanked him for the suggestion, and did so. I reclined in an ecstasy of
happiness and weariness. There could be nothing better than this. To sleep.

“Got a gottverdummer cigarette?” Harree’s voice asked
of Fritz.

“No bloody fear,” Fritz’s voice replied coolly.

Snores had already begun in various keys at various distances in various
directions. The candle flickered a little; as if darkness and itself were
struggling to the death, and darkness were winning.

“I’ll get a chew from John” Harree’s voice said.

Three or four paillasses away, a subdued conversation was proceeding. I
found myself listening sleepily.

“Et puis,” a voice said, “je suis
reformé….”

V.

A GROUP OF PORTRAITS

With the reader’s permission I beg, at this point of my narrative, to
indulge in one or two extrinsic observations.

In the preceding pages I have described my Pilgrim’s Progress from the
Slough of Despond, commonly known as Section Sanitaire Vingt-et-Un (then
located at Germaine) through the mysteries of Noyon, Gré and Paris to the Porte
de Triage de La Ferté Macé, Orne. With the end of my first day as a certified
inhabitant of the latter institution a definite progression is brought to a
close. Beginning with my second day at La Ferté a new period opens. This period
extends to the moment of my departure and includes the discovery of The
Delectable Mountains, two of which—The Wanderer and I shall not say the
other—have already been sighted. It is like a vast grey box in which are
laid helter-skelter a great many toys, each of which is itself completely
significant apart from the always unchanging temporal dimension which merely
contains it along with the rest. I make this point clear for the benefit of any
of my readers who have not had the distinguished privilege of being in jail. To
those who have been in jail my meaning is at once apparent; particularly if
they have had the highly enlightening experience of being in jail with a
perfectly indefinite sentence. How, in such a case, could events occur and be
remembered otherwise than as individualities distinct from Time Itself? Or,
since one day and the next are the same to such a prisoner, where does Time
come in at all? Obviously, once the prisoner is habituated to his environment,
once he accepts the fact that speculation as to when he will regain his liberty
cannot possibly shorten the hours of his incarceration and may very well drive
him into a state of unhappiness (not to say morbidity), events can no longer
succeed each other: whatever happens, while it may happen in connection with
some other perfectly distinct happenings, does not happen in a scale of
temporal priorities—each happening is self-sufficient, irrespective of
minutes, months and the other treasures of freedom.

It is for this reason that I do not purpose to inflict upon the reader a diary
of my alternative aliveness and non-existence at La Ferté—not because
such a diary would unutterably bore him, but because the diary or time method
is a technique which cannot possibly do justice to timelessness. I shall (on
the contrary) lift from their grey box at random certain (to me) more or less
astonishing toys; which may or may not please the reader, but whose colours and
shapes and textures are a part of that actual Present—without future and
past—whereof they alone are cognizant who—so to speak—have
submitted to an amputation of the world.

I have already stated that La Ferté was a Porte de Triage—that is to say,
a place where suspects of all varieties were herded by le gouvernement
français preparatory to their being judged as to their guilt by a
Commission. If the Commission found that they were wicked persons or dangerous
persons, or undesirable persons, or puzzling persons, or persons in some way
insusceptible of analysis, they were sent from La Ferté to a
“regular” prison, called Précigne, in the province of Sarthe. About
Précigne the most awful rumors were spread. It was whispered that it had a huge
moat about it, with an infinity of barbed wire fences thirty-feet high, and
lights trained on the walls all night to discourage the escape of prisoners.
Once in Précigne you were “in” for good and all, pour la durée
de la guerre, which durée was a subject of occasional and dismal
speculation—occasional for reasons, as I have mentioned, of mental
health; dismal for unreasons of diet, privation, filth, and other trifles. La
Ferté was, then, a stepping stone either to freedom or to Précigne. But the
excellent and inimitable and altogether benignant French Government was not
satisfied with its own generosity in presenting one merely with
Précigne—beyond that lurked a cauchemar called by the singularly
poetic name: Isle de Groix. A man who went to Isle de Groix was done.

As the Surveillant said to us all, leaning out of a littlish window, and to me
personally upon occasion—

“You are not prisoners. Oh, no. No indeed, I should say not. Prisoners
are not treated like this. You are lucky.”

I had de la chance all right, but that was something which the
pauvre M. Surveillant wot altogether not of. As for my fellow-prisoners,
I am sorry to say that he was—it seems to my humble
personality—quite wrong. For who was eligible to La Ferté? Anyone whom
the police could find in the lovely country of France (a) who was not guilty of
treason (b) who could not prove that he was not guilty of treason. By treason I
refer to any little annoying habits of independent thought or action which
en temps de guerre are put in a hole and covered over, with the somewhat
naïve idea that from their cadavers violets will grow, whereof the perfume will
delight all good men and true and make such worthy citizens forget their
sorrows. Fort Leavenworth, for instance, emanates even now a perfume which is
utterly delightful to certain Americans. Just how many La Fertés France boasted
(and for all I know may still boast) God Himself knows. At least, in that
Republic, amnesty has been proclaimed, or so I hear.—But to return to the
Surveillants remark.

J’avais de la chance. Because I am by profession a painter and a
writer. Whereas my very good friends, all of them deeply suspicious characters,
most of them traitors, without exception lucky to have the use of their
cervical vertebrae, etc., etc., could (with a few exceptions) write not a word
and read not a word; neither could they faire la photographie as
Monsieur Auguste chucklingly called it (at which I blushed with pleasure):
worst of all, the majority of these dark criminals who had been caught in
nefarious plots against the honour of France were totally unable to speak
French. Curious thing. Often I pondered the unutterable and inextinguishable
wisdom of the police, who—undeterred by facts which would have deceived
less astute intelligences into thinking that these men were either too stupid
or too simple to be connoisseurs of the art of betrayal—swooped upon
their helpless prey with that indescribable courage which is the prerogative of
policemen the world over, and bundled it into the La Fertés of that mighty
nation upon some, at least, of whose public buildings it seems to me that I
remember reading:

Liberté.

Egalité.

Fraternité.

And I wondered that France should have a use for Monsieur Auguste, who had been
arrested (because he was a Russian) when his fellow munition workers struck and
whose wife wanted him in Paris because she was hungry and because their child
was getting to look queer and white. Monsieur Auguste, that desperate ruffian
exactly five feet tall who—when he could not keep from crying (one must
think about one’s wife or even one’s child once or twice, I merely
presume, if one loves them—“et ma femme est très gen-tille, elle
est fran-çaise et très belle, très, très belle, vraiment; elle n’est pas
comme moi, un pet-it homme laid, ma femme est grande et belle, elle sait bien
lire et é-crire, vraiment; et notre fils … vous dev-ez voir notre pet-it
fils….”)—used to start up and cry out, taking B. by one arm and
me by the other,

“Allons, mes amis! Chan-tons ‘Quackquackquack.’”

Whereupon we would join in the following song, which Monsieur Auguste had
taught us with great care, and whose renditions gave him unspeakable delight:

 “ Un canard, déployant ses ailes

 (Quackquackquack)

 Il disait à sa canarde fidèle

 (Quackquackquack)

 Il disait (Quackquackquack)

 Il faisait (Quackquackquack)

 Quand” (spelling mine)

 “finirons nos desseins,

 Quack.

 Quack.

 Quack.

 Qua-

 ck.”

I suppose I will always puzzle over the ecstasies of That Wonderful Duck. And
how Monsieur Auguste, the merest gnome of a man, would bend backwards in
absolute laughter at this song’s spirited conclusion upon a note so low
as to wither us all.

Then, too, the Schoolmaster.

A little fragile old man. His trousers were terrifically too big for him. When
he walked (in an insecure and frightened way) his trousers did the most
preposterous wrinkles. If he leaned against a tree in the cour, with a
very old and also fragile pipe in his pocket—the stem (which looked
enormous in contrast to the owner) protruding therefrom—his three-sizes
too big collar would leap out so as to make his wizened neck appear no thicker
than the white necktie which flowed upon his two-sizes too big shirt. He always
wore a coat which reached below his knees, which coat, with which knees,
perhaps someone had once given him. It had huge shoulders which sprouted, like
wings, on either side of his elbows when he sat in The Enormous Room quietly
writing at a tiny three-legged table, a very big pen walking away with his weak
bony hand. His too big cap had a little button on top which looked like the
head of a nail; and suggested that this old doll had once lost its poor grey
head and had been repaired by means of tacking its head upon its neck, where it
should be and properly belonged. Of what hideous crime was this being
suspected? By some mistake he had three moustaches, two of them being eyebrows.
He used to teach school in Alsace-Lorraine, and his sister is there. In
speaking to you his kind face is peacefully reduced to triangles. And his tie
buttons on every morning with a Bang! And off he goes; led about by his
celluloid collar, gently worried about himself, delicately worried about the
world. At eating time he looks sidelong as he stuffs soup into stiff lips.
There are two holes where cheeks might have been. Lessons hide in his wrinkles.
Bells ding in the oldness of eyes. Did he, by any chance, tell the children
that there are such monstrous things as peace and good will … a corrupter of
youth, no doubt … he is altogether incapable of anger, wholly timid and
tintinnabulous. And he had always wanted so much to know—if there were
wild horses in America?

Yes, probably the Schoolmaster was a notorious seditionist. The all-wise
French Government has its ways, which like the ways of God are wonderful.

I had almost forgot The Bear—number two, not to be confused with the
seeker of cigarette-ends. A big, shaggy person, a farmer, talked about
“mon petit jardin,” an anarchist, wrote practically all the
time (to the gentle annoyance of The Schoolmaster) at the queer-legged table;
wrote letters (which he read aloud with evident satisfaction to himself)
addressing “my confrères,” stimulating them to even greater
efforts, telling them that the time was ripe, that the world consisted of
brothers, etc. I liked The Bear. He had a sincerity which, if somewhat
startlingly uncouth, was always definitely compelling. His French itself was
both uncouth and startling. I hardly think he was a dangerous bear. Had I been
the French Government I should have let him go berrying, as a bear must and
should, to his heart’s content. Perhaps I liked him best for his great
awkward way of presenting an idea—he scooped it out of its environment
with a hearty paw in a way which would have delighted anyone save le
gouvernement français. He had, I think,

VIVE LA LIBERTÉ

tattooed in blue and green on his big hairy chest. A fine bear. A bear whom no
twitchings at his muzzle nor any starvation nor yet any beating could ever
teach to dance … but then, I am partial to bears. Of course none of this
bear’s letters ever got posted—Le Directeur was not that sort of
person; nor did this bear ever expect that they would go elsewhere than into
the official waste-basket of La Ferté, which means that he wrote because he
liked to; which again means that he was essentially an artist—for which
reason I liked him more than a little. He lumbered off one day—I hope to
his brier-patch, and to his children, and to his confrères, and to all
things excellent and livable and highly desirable to a bruin.

The Young Russian and The Barber escaped while I was enjoying my little visit
at Orne. The former was an immensely tall and very strong boy of nineteen or
under; who had come to our society by way of solitary confinement, bread and
water for months, and other reminders that to err is human, etc. Unlike Harree,
whom, if anything, he exceeded in strength, he was very quiet. Everyone let him
alone. I “caught water” in the town with him several times and
found him an excellent companion. He taught me the Russian numerals up to ten,
and was very kind to my struggles over 10 and 9. He picked up the cannon-ball
one day and threw it so hard that the wall separating the men’s
cour from the cour des femmes shook, and a piece of stone fell
off. At which the cannon-ball was taken away from us (to the grief of its daily
wielders, Harree and Fritz) by four perspiring plantons, who almost died
in the performance of their highly patriotic duty. His friend, The Barber, had
a little shelf in The Enormous Room, all tricked out with an astonishing array
of bottles, atomizers, tonics, powders, scissors, razors and other deadly
implements. It has always been a mystère to me that our captors
permitted this array of obviously dangerous weapons when we were searched
almost weekly for knives. Had I not been in the habit of using B.’s
safety razor I should probably have become better acquainted with The Barber.
It was not his price, nor yet his technique, but the fear of contamination
which made me avoid these instruments of hygiene. Not that I shaved to excess.
On the contrary, the Surveillant often, nay bi-weekly (so soon as I began
drawing certain francs from Norton Harjes) reasoned with me upon the subject of
appearance; saying that I was come of a good family, and I had enjoyed (unlike
my companions) an education, and that I should keep myself neat and clean and
be a shining example to the filthy and ignorant—adding slyly that the
“hospital” would be an awfully nice place for me and my friend to
live, and that there we could be by ourselves like gentlemen and have our meals
served in the room, avoiding the salle a manger; moreover, the food
would be what we liked, delicious food, especially cooked … all (quoth the
Surveillant with the itching palm of a Grand Central Porter awaiting his tip)
for a mere trifle or so, which if I liked I could pay him on the
spot—whereat I scornfully smiled, being inhibited by a somewhat selfish
regard for my own welfare from kicking him through the window. To The
Barber’s credit be it said: he never once solicited my trade, although
the Surveillant’s “Soi-même” (oneself) lectures (as B.
and I referred to them) were the delight of our numerous friends and must,
through them, have reached his alert ears. He was a good-looking quiet man of
perhaps thirty, with razor-keen eyes—and that’s about all I know of
him except that one day The Young Russian and The Barber, instead of passing
from the cour directly to the building, made use of a little door in an
angle between the stone wall and the kitchen; and that to such good effect that
we never saw them again. Nor were the ever-watchful guardians of our safety,
the lion-hearted plantons, aware of what had occurred until several
hours after; despite the fact that a ten-foot wall had been scaled, some lesser
obstructions vanquished, and a run in the open made almost (one unpatriotically
minded might be tempted to say) before their very eyes. But then—who
knows? May not the French Government deliberately have allowed them to escape,
after—through its incomparable spy system—learning that The Barber
and his young friend were about to attempt the life of the Surveillant with an
atomizer brim-full of T.N.T.? Nothing could after all be more highly probable.
As a matter of fact a couple of extra-fine razors (presented by the
Soi-même-minded Surveillant to the wily coiffeur in the interests of
public health) as well as a knife which belonged to the kitchen and had been
lent to The Barber for the purpose of peeling potatoes—he having
complained that the extraordinary safety-device with which, on alternate days,
we were ordinarily furnished for that purpose, was an insult to himself and his
profession—vanished into the rather thick air of Orne along with The
Barber lui-même. I remember him perfectly in The Enormous Room, cutting
apples deliberately with his knife and sharing them with the Young Russian. The
night of the escape—in order to keep up our morale—we were
helpfully told that both refugees had been snitched e’er they had got
well without the limits of the town, and been remanded to a punishment
consisting among other things, in travaux forcés à perpetuité—verbum
sapientibus, he that hath ears, etc. Also a nightly inspection was
instituted; consisting of our being counted thrice by a planton, who
then divided the total by three and vanished.

Soi-même reminds me of a pleasant spirit who graced our little company
with a good deal of wit and elegance. He was called by B. and myself, after a
somewhat exciting incident which I must not describe, but rather outline, by
the agreeable title of Même le Balayeur. Only a few days after my arrival the
incident in question happened. It seems (I was in la cour promenading
for the afternoon) that certain more virile inhabitants of The Enormous Room,
among them Harree and Pom Pom bien entendu, declined to se
promener and kept their habitat. Now this was in fulfilment of a little
understanding with three or more girls—such as Celina, Lily and
Renée—who, having also declined the promenade, managed in the course of
the afternoon to escape from their quarters on the second floor, rush down the
hall and upstairs, and gain that landing on which was the only and well-locked
door to The Enormous Room. The next act of this little comedy (or tragedy, as
it proved for the participants, who got cabinot and pain
sec—male and female alike—for numerous days thereafter) might
well be entitled “Love will find a way.” Just how the door was
opened, the lock picked, etc., from the inside is (of course) a considerable
mystery to anyone possessing a limited acquaintance with the art of burglary.
Anyway it was accomplished, and that in several fifths of a second. Now let the
curtain fall, and the reader be satisfied with the significant word
“Asbestos,” which is part of all first-rate performances.

The Surveillant, I fear, distrusted his balayeur. Balayeurs were
always being changed because balayeurs were (in shameful contrast to the
plantons) invariably human beings. For this deplorable reason they
inevitably carried notes to and fro between les hommes and les
femmes. Upon which ground the balayeur in this case—a
well-knit keen-eyed agile man, with a sense of humour and sharp perception of
men, women and things in particular and in general—was called before the
bar of an impromptu court, held by M. le Surveillant in The Enormous Room after
the promenade. I shall not enter in detail into the nature of the charges
pressed in certain cases, but confine myself to quoting the close of a
peroration which would have done Demosthenes credit:

“Même le balayeur a tiré un coup!”

The individual in question mildly deprecated M. le Surveillant’s opinion,
while the audience roared and rocked with laughter of a somewhat ferocious
sort. I have rarely seen the Surveillant so pleased with himself as after
producing this bon mot. Only fear of his superior, the ogre-like
Directeur, kept him from letting off entirely all concerned in what after all
(from the European point of view) was an essentially human proceeding. As
nobody could prove anything about Même, he was not locked up in a dungeon; but
he lost his job of sweeper—which was quite as bad, I am sure, from his
point of view—and from that day became a common inhabitant of The
Enormous Room like any of the rest of us.

His successor, Garibaldi, was a corker.

How the Almighty French Government in its Almighty Wisdom ever found Garibaldi
a place among us is more than I understand or ever will. He was a little tot in
a faded blue-grey French uniform; and when he perspired he pushed a kepi
up and back from his worried forehead which a lock of heavy hair threateningly
overhung. As I recollect Garibaldi’s terribly difficult, not to say
complicated, lineage, his English mother had presented him to his Italian
father in the country of France. However this trilogy may be, he had served at
various times in the Italian, French and English armies. As there was (unless
we call Garibaldi Italian, which he obviously was not) nary a subject of King
Ponzi or Carruso or whatever be his name residing at La Ferté Macé, Garibaldi
was in the habit of expressing himself—chiefly at the card table, be it
said—in a curious language which might have been mistaken for French. To
B. and me he spoke an equally curious language, but a perfectly recognizable
one, i.e., Cockney Whitechapel English. He showed us a perfectly authentic
mission-card which certified that his family had received a pittance from some
charitable organisation situated in the Whitechapel neighbourhood, and that,
moreover, they were in the habit of receiving this pittance; and that, finally,
their claim to such pittance was amply justified by the poverty of their
circumstances. Beyond this valuable certificate, Garibaldi (which everyone
called him) attained great incoherence. He had been wronged. He was always
being misunderstood. His life had been a series of mysterious tribulations. I
for one have the merest idea that Garibaldi was arrested for the theft of some
peculiarly worthless trifle, and sent to the Limbo of La Ferté as a penance.
This merest idea is suggested by something which happened when The Clever Man
instituted a search for his missing knife—but I must introduce The Clever
Man to my reader before describing that rather beguiling incident.

Conceive a tall, well-dressed, rather athletic, carefully kept, clean and neat,
intelligent, not for a moment despondent, altogether superior man, fairly young
(perhaps twenty-nine) and quite bald. He wins enough every night at
banque to enable him to pay the less fortunate to perform his corvée
d’eau for him. As a consequence he takes his vile coffee in bed every
morning, then smokes a cigarette or two lazily, then drops off for a nap, and
gets up about the middle of the morning promenade. Upon arising he strops a
razor of his own (nobody knows how he gets away with a regular razor),
carefully lathers his face and neck—while gazing into a rather classy
mirror which hangs night and day over his head, above a little shelf on which
he displays at such times a complete toilet outfit—and proceeds to
annihilate the inconsiderable growth of beard which his mirror reveals to him.
Having completed the annihilation, he performs the most extensive ablutions per
one of the three or four pails which The Enormous Room boasts, which pail is by
common consent dedicated to his personal and exclusive use. All this time he
has been singing loudly and musically the following sumptuously imaginative
ditty:

“mEEt me tonIght in DREAmland,

UNder the SIL-v’ry mOOn,

meet me in DREAmland,

sweet dreamy DREAmland—

there all my DRE-ams come trUE.”

His English accent is excellent. He pronounces his native language, which is
the language of the Hollanders, crisply and firmly. He is not given to
Gottverdummering. In addition to Dutch and English he speaks French clearly and
Belgian distinctly. I daresay he knows half a dozen languages in all. He gives
me the impression of a man who would never be at a loss, in whatever
circumstances he might find himself. A man capable of extricating himself from
the most difficult situation; and that with the greatest ease. A man who bides
his time; and improves the present by separating, one after one, his monied
fellow-prisoners from their banknotes. He is, by all odds, the coolest player
that I ever watched. Nothing worries him. If he loses two hundred francs
tonight, I am sure he will win it and fifty in addition tomorrow. He accepts
opponents without distinction—the stupid, the wily, the vain, the
cautious, the desperate, the hopeless. He has not the slightest pity, not the
least fear. In one of my numerous notebooks I have this perfectly direct
paragraph:

Card table: 4 stares play banque with 2 cigarettes (1 dead) & A pipe the
clashing faces yanked by a leanness of one candle bottle-stuck (Birth of X)
where sits The Clever Man who pyramids, sings (mornings) “Meet
Me…”

which specimen of telegraphic technique, being interpreted, means: Judas,
Garibaldi, and The Holland Skipper (whom the reader will meet de
suite)—Garibaldi’s cigarette having gone out, so greatly is he
absorbed—play banque with four intent and highly focussed
individuals who may or may not be The Schoolmaster, Monsieur Auguste, The
Barber, and Même; with The Clever Man (as nearly always) acting as banker. The
candle by whose somewhat uncorpulent illumination the various physiognomies are
yanked into a ferocious unity is stuck into the mouth of a bottle. The lighting
of the whole, the rhythmic disposition of the figures, construct a sensuous
integration suggestive of The Birth of Christ by one of the Old Masters. The
Clever Man, having had his usual morning warble, is extremely quiet. He will
win, he pyramids—and he pyramids because he has the cash and can afford
to make every play a big one. All he needs is the rake of a croupier to
complete his disinterested and wholly nerveless poise. He is a born gambler, is
The Clever Man—and I dare say that to play cards in time of war
constituted a heinous crime and I am certain that he played cards before he
arrived at La Ferté; moreover, I suppose that to win at cards in time of war is
an unutterable crime, and I know that he has won at cards before in his
life—so now we have a perfectly good and valid explanation of the
presence of The Clever Man in our midst. The Clever Man’s chief opponent
was Judas. It was a real pleasure to us whenever of an evening Judas sweated
and mopped and sweated and lost more and more and was finally cleaned out.

But The Skipper, I learned from certain prisoners who escorted the baggage of
The Clever Man from The Enormous Room when he left us one day (as he did for
some reason, to enjoy the benefits of freedom), paid the mastermind of the card
table 150 francs at the gate—poor Skipper! upon whose vacant bed lay down
luxuriously the Lobster, immediately to be wheeled fiercely all around The
Enormous Room by the Guard Champêtre and Judas, to the boisterous plaudits of
tout le monde—but I started to tell about the afternoon when the
master-mind lost his knife; and tell it I will forthwith. B. and I were lying
prone upon our respective beds when—presto, a storm arose at the further
end of The Enormous Room. We looked, and beheld The Clever Man, thoroughly and
efficiently angry, addressing, threatening and frightening generally a
constantly increasing group of fellow-prisoners. After dismissing with a few
sharp linguistic cracks of the whip certain theories which seemed to be
advanced by the bolder auditors with a view to palliating, persuading and
tranquilizing his just wrath, he made for the nearest paillasse, turned
it topsy-turvy, slit it neatly and suddenly from stem to stem with a
jack-knife, banged the hay about, and then went with careful haste through the
pitifully minute baggage of the paillasse’s owner. Silence fell.
No one, least of all the owner, said anything. From this bed The Clever Man
turned to the next, treated it in the same fashion, searched it thoroughly, and
made for the third. His motions were those of a perfectly oiled machine. He
proceeded up the length of the room, varying his procedure only by sparing an
occasional mattress, throwing paillasses about, tumbling sacs and
boxes inside out; his face somewhat paler than usual but otherwise immaculate
and expressionless. B. and I waited with some interest to see what would happen
to our belongings. Arriving at our beds he paused, seemed to consider a moment,
then, not touching our paillasses proper, proceeded to open our duffle
bags and hunt half-heartedly, remarking that “somebody might have put it
in;” and so passed on. “What in hell is the matter with that
guy?” I asked of Fritz, who stood near us with a careless air, some scorn
and considerable amusement in his eyes. “The bloody fool’s lost his
knife,” was Fritz’s answer. After completing his rounds The Clever
Man searched almost everyone except ourselves and Fritz, and absolutely
subsided on his own paillasse muttering occasionally “if he found
it” what he’d do. I think he never did find it. It was a
“beautiful” knife, John the Baigneur said. “What did it look
like?” I demanded with some curiosity. “It had a naked woman on the
handle” Fritz said, his eyes sharp with amusement.

And everyone agreed that it was a great pity that The Clever Man had lost it,
and everyone began timidly to restore order and put his personal belongings
back in place and say nothing at all.

But what amused me was to see the little tot in a bluish-grey French uniform,
Garibaldi, who—about when the search approached his
paillasse—suddenly hurried over to B. (his perspiring forehead
more perspiring than usual, his kepi set at an angle of insanity) and
hurriedly presented B. with a long-lost German silver folding camp-knife,
purchased by B. from a fellow-member of Vingt-et-Un who was known to us as
“Lord Algie”—a lanky, effeminate, brittle, spotless creature
who was en route to becoming an officer and to whose finicky tastes the
fat-jowled A. tirelessly pandered, for, doubtless, financial
considerations—which knife according to the trembling and altogether
miserable Garibaldi had “been found” by him that day in the
cour; which was eminently and above all things curious, as the treasure
had been lost weeks before.

Which again brings us to the Skipper, whose elaborate couch has already been
mentioned—he was a Hollander and one of the strongest, most gentle and
altogether most pleasant of men, who used to sit on the water-wagon under the
shed in the cour and smoke his pipe quietly of an afternoon. His stocky
even tightly-knit person, in its heavy-trousers and jersey sweater, culminated
in a bronzed face which was at once as kind and firm a piece of supernatural
work as I think I ever knew. His voice was agreeably modulated. He was utterly
without affectation. He had three sons. One evening a number of
gendarmes came to his house and told him that he was arrested, “so
my three sons and I threw them all out of the window into the canal.”

I can still see the opening smile, squared kindness of cheeks, eyes like cool
keys—his heart always with the Sea.

The little Machine-Fixer (le petit bonhomme avec le bras cassé as he
styled himself, referring to his little paralysed left arm) was so perfectly
different that I must let you see him next. He was slightly taller than
Garibaldi, about of a size with Monsieur Auguste. He and Monsieur Auguste
together were a fine sight, a sight which made me feel that I came of a race of
giants. I am afraid it was more or less as giants that B. and I pitied the
Machine-Fixer—still this was not really our fault, since the
Machine-Fixer came to us with his troubles much as a very minute and helpless
child comes to a very large and omnipotent one. And God knows we did not only
pity him, we liked him—and if we could in some often ridiculous manner
assist the Machine-Fixer I think we nearly always did. The assistance to which
I refer was wholly spiritual; since the minute Machine-Fixer’s colossal
self-pride eliminated any possibility of material assistance. What we did,
about every other night, was to entertain him (as we entertained our other
friends) chez nous; that is to say, he would come up late every evening
or every other evening, after his day’s toil—for he worked as
co-sweeper with Garibaldi and he was a tremendous worker; never have I seen a
man who took his work so seriously and made so much of it—to sit, with
great care and very respectfully, upon one or the other of our beds at the
upper end of The Enormous Room, and smoke a black small pipe, talking excitedly
and strenuously and fiercely about La Misère and himself and ourselves,
often crying a little but very bitterly, and from time to time striking matches
with a short angry gesture on the sole of his big, almost square boot. His
little, abrupt, conscientious, relentless, difficult self lived always in a
single dimension—the somewhat beautiful dimension of Sorrow. He was a
Belgian, and one of two Belgians in whom I have ever felt the least or
slightest interest; for the Machine-Fixer might have been a Polak or an Idol or
an Esquimo so far as his nationality affected his soul. By and large, that was
the trouble—the Machine-Fixer had a soul. Put the bracelets on an
ordinary man, tell him he’s a bad egg, treat him rough, shove him into
the jug or its equivalent (you see I have regard always for M. le
Surveillant’s delicate but no doubt necessary distinction between La
Ferté and Prison), and he will become one of three animals—a rabbit, that
is to say timid; a mole, that is to say stupid; or a hyena, that is to say
Harree the Hollander. But if, by some fatal, some incomparably fatal accident,
this man has a soul—ah, then we have and truly have most horribly what is
called in La Ferté Macé by those who have known it: La Misère. Monsieur
Auguste’s valiant attempts at cheerfulness and the natural buoyancy of
his gentle disposition in a slight degree protected him from La Misère.
The Machine-Fixer was lost. By nature he was tremendously sensible, he was the
very apotheosis of l’ame sensible in fact. His sensibilité
made him shoulder not only the inexcusable injustice which he had suffered but
the incomparable and overwhelming total injustice which everyone had suffered
and was suffering en masse day and night in The Enormous Room. His woes, had
they not sprung from perfectly real causes, might have suggested a persecution
complex. As it happened there was no possible method of relieving
them—they could be relieved in only one way: by Liberty. Not simply by
his personal liberty, but by the liberation of every single fellow-captive as
well. His extraordinarily personal anguish could not be selfishly appeased by a
merely partial righting, in his own case, of the Wrong—the ineffable and
terrific and to be perfectly avenged Wrong—done to those who ate and
slept and wept and played cards within that abominable and unyielding Symbol
which enclosed the immutable vileness of our common life. It was necessary, for
its appeasement, that a shaft of bright lightning suddenly and entirely should
wither the human and material structures which stood always between our filthy
and pitiful selves and the unspeakable cleanness of Liberty.

B. recalls that the little Machine-Fixer said or hinted that he had been either
a socialist or an anarchist when he was young. So that is doubtless why we had
the privilege of his society. After all, it is highly improbable that this poor
socialist suffered more at the hands of the great and good French government
than did many a Conscientious Objector at the hands of the great and good
American government; or—since all great governments are per se
good and vice versa—than did many a man in general who was cursed with a
talent for thinking during the warlike moments recently passed; during, that is
to say, an epoch when the g. and g. nations demanded of their respective
peoples the exact antithesis to thinking; said antitheses being vulgarly called
Belief. Lest which statement prejudice some members of the American Legion in
disfavour of the Machine-Fixer or rather of myself—awful thought—I
hasten to assure everyone that the Machine-Fixer was a highly moral person. His
morality was at times almost gruesome; as when he got started on the
inhabitants of the women’s quarters. Be it understood that the
Machine-Fixer was human, that he would take a letter—provided he liked
the sender—and deliver it to the sender’s adorée without a
murmur. That was simply a good deed done for a friend; it did not imply that he
approved of the friend’s choice, which for strictly moral reasons he
invariably and to the friend’s very face violently deprecated. To this
little man of perhaps forty-five, with a devoted wife waiting for him in
Belgium (a wife whom he worshipped and loved more than he worshipped and loved
anything in the world, a wife whose fidelity to her husband and whose trust and
confidence in him echoed in the letters which—when we three were
alone—the little Machine-Fixer tried always to read to us, never getting
beyond the first sentence or two before he broke down and sobbed from his feet
to his eyes), to such a little person his reaction to les femmes was
more than natural. It was in fact inevitable.

Women, to him at least, were of two kinds and two kinds only. There were les
femmes honnêtes and there were les putains. In La Ferté, he informed
us—and as balayeur he ought to have known whereof he
spoke—there were as many as three ladies of the former variety. One of
them he talked with often. She told him her story. She was a Russian, of a very
fine education, living peacefully in Paris up to the time that she wrote to her
relatives a letter containing the following treasonable sentiment:

“Je m’ennuie pour les neiges de Russie.”

The letter had been read by the French censor, as had B.’s letter; and
her arrest and transference from her home in Paris to La Ferté Macé promptly
followed. She was as intelligent as she was virtuous and had nothing to do with
her frailer sisters, so the Machine-Fixer informed us with a quickly passing
flash of joy. Which sisters (his little forehead knotted itself and his big
bushy eyebrows plunged together wrathfully) were wicked and indecent and
utterly despicable disgraces to their sex—and this relentless Joseph
fiercely and jerkily related how only the day before he had repulsed the
painfully obvious solicitations of a Madame Potiphar by turning his back, like
a good Christian, upon temptation and marching out of the room, broom tightly
clutched in virtuous hand.

“M’sieu Jean” (meaning myself)
“savez-vous”—with a terrific gesture which consisted
in snapping his thumbnail between his teeth—“ÇA PUE!”

Then he added: “And what would my wife say to me if I came home to her
and presented her with that which this creature had presented to me? They are
animals,” cried the little Machine-Fixer; “all they want is a man.
They don’t care who he is; they want a man. But they won’t get
me!” And he warned us to beware.

Especially interesting, not to say valuable, was the Machine-Fixer’s
testimony concerning the more or less regular “inspections” (which
were held by the very same doctor who had “examined” me in the
course of my first day at La Ferté) for les femmes; presumably in the
interest of public safety. Les femmes, quoth the Machine-Fixer, who had
been many times an eye-witness of this proceeding, lined up talking and
laughing and—crime of crimes—smoking cigarettes, outside the bureau
of M. le Médecin Major. “Une femme entre. Elle se lève les jupes
jusqu’au menton et se met sur le banc. Le médecin major la regarde. Il
dit de suite ‘Bon. C’est tout.’ Elle sort. Une autre entre.
La même chose. ‘Bon. C’est fini’…. M’sieu’ Jean:
prenez garde!”

And he struck a match fiercely on the black, almost square boot which lived on
the end of his little worn trouser-leg, bending his small body forward as he
did so, and bringing the flame upward in a violent curve. The flame settled on
his little black pipe, his cheeks sucked until they must have met, and a slow
unwilling noise arose, and with the return of his cheeks a small colorless wisp
of possibly smoke came upon the air.—“That’s not tobacco. Do
you know what it is? It’s wood! And I sit here smoking wood in my pipe
when my wife is sick with worrying…. M’sieu!
Jean”—leaning forward with jaw protruding and a oneness of
bristly eyebrows, “Ces grands messieurs qui ne foutent pas mal si
l’on CREVE de faim, savez-vous ils croient chacun qu’il est Le Bon
Dieu LUI-Même. Et M’sieu’ Jean, savez-vous, ils sont
tous”—leaning right in my face, the withered hand making a
pitiful fist of itself—“ils. Sont. Des. CRAPULES!”

And his ghastly and toylike wizened and minute arm would try to make a pass at
their lofty lives. O gouvernement français, I think it was not very
clever of you to put this terrible doll in La Ferté; I should have left him in
Belgium with his little doll-wife if I had been You; for when governments are
found dead there is always a little doll on top of them, pulling and tweaking
with his little hands to get back the microscopic knife which sticks firmly in
the quiet meat of their hearts.

One day only did I see him happy or nearly happy—when a Belgian baroness
for some reason arrived, and was bowed and fed and wined by the delightfully
respectful and perfectly behaved Official Captors—“and I know of
her in Belgium, she is a great lady, she is very powerful and she is generous;
I fell on my knees before her, and implored her in the name of my wife and
Le Bon Dieu to intercede in my behalf; and she has made a note of it,
and she told me she would write the Belgian King and I will be free in a few
weeks, FREE!”

The little Machine-Fixer, I happen to know, did finally leave La
Ferté—for Précigne.

… In the kitchen worked a very remarkable person. Who wore sabots. And
sang continuously in a very subdued way to himself as he stirred the huge black
kettles. We, that is to say, B. and I, became acquainted with Afrique very
gradually. You did not know Afrique suddenly. You became cognisant of Afrique
gradually. You were in the cour, staring at ooze and dead trees, when a
figure came striding from the kitchen lifting its big wooden feet after it
rhythmically, unwinding a particoloured scarf from its waist as it came, and
singing to itself in a subdued manner a jocular, and I fear, unprintable ditty
concerning Paradise. The figure entered the little gate to the cour in a
business-like way, unwinding continuously, and made stridingly for the cabinet
situated up against the stone wall which separated the promenading
sexes—dragging behind it on the ground a tail of ever-increasing
dimensions. The cabinet reached, tail and figure parted company; the former
fell inert to the limitless mud, the latter disappeared into the contrivance
with a Jack-in-the-box rapidity. From which contrivance the continuing ditty

“le paradis est une maison….”

—Or again, it’s a lithe pausing poise, intensely intelligent,
certainly sensitive, delivering dryingly a series of sure and rapid hints that
penetrate the fabric of stupidity accurately and whisperingly; dealing one
after another brief and poignant instupidities, distinct and uncompromising,
crisp and altogether arrowlike. The poise has a cigarette in its hand, which
cigarette it has just pausingly rolled from material furnished by a number of
carefully saved butts (whereof Afrique’s pockets are invariably full).
Its neither old nor young, but rather keen face hoards a pair of greyish-blue
witty eyes, which face and eyes are directed upon us through the open door of a
little room. Which little room is in the rear of the cuisine; a little
room filled with the inexpressibly clean and soft odour of newly cut wood.
Which wood we are pretending to split and pile for kindling. As a matter of
fact we are enjoying Afrique’s conversation, escaping from the bleak and
profoundly muddy cour, and (under the watchful auspices of the Cook, who
plays sentinel) drinking something approximating coffee with something
approximating sugar therein. All this because the Cook thinks we’re
boches and being the Cook and a boche lui-même is consequently
peculiarly concerned for our welfare.

Afrique is talking about les journaux, and to what prodigious pains they
go to not tell the truth; or he is telling how a native stole up on him in the
night armed with a spear two metres long, once on a time in a certain part of
the world; or he is predicting that the Germans will march upon the French by
way of Switzerland; or he is teaching us to count and swear in Arabic; or he is
having a very good time in the Midi as a tinker, sleeping under a tree outside
of a little town….

Afrique’s is an alert kind of mind, which has been and seen and observed
and penetrated and known—a bit there, somewhat here, chiefly everywhere.
Its specialty being politics, in which case Afrique has had the inestimable
advantage of observing without being observed—until La Ferté; whereupon
Afrique goes on uninterruptedly observing, recognising that a significant angle
of observation has been presented to him gratis. Les journaux and
politics in general are topics upon which Afrique can say more, without the
slightest fatigue, than a book as big as my two thumbs.

“Why yes, they got water, and then I gave them coffee,” Monsieur,
or more properly Mynheer le chef, is expostulating; the planton
is stupidly protesting that we are supposed to be upstairs; Afrique is busily
stirring a huge black pot, winking gravely at us and singing softly

“Le bon Dieu, Soûl comme un cochon….”

VI.

APOLLYON

The inhabitants of The Enormous Room whose portraits I have attempted in the
preceding chapter, were, with one or two exceptions, inhabiting at the time of
my arrival. Now the thing which above all things made death worth living and
life worth dying at La Ferté Macé was the kinetic aspect of that institution;
the arrivals, singly or in groups, of nouveaux of sundry nationalities
whereby our otherwise more or less simple existence was happily complicated,
our putrescent placidity shaken by a fortunate violence. Before, however,
undertaking this aspect I shall attempt to represent for my own benefit as well
as the reader’s certain more obvious elements of that stasis which
greeted the candidates for disintegration upon their admittance to our select,
not to say distinguished, circle. Or: I shall describe, briefly, Apollyon and
the instruments of his power, which instruments are three in number: Fear,
Women and Sunday.

By Apollyon I mean a very definite fiend. A fiend who, secluded in the
sumptuous and luxurious privacy of his own personal bureau (which as a
rule no one of lesser rank than the Surveillant was allowed, so far as I might
observe—and I observed—to enter) compelled to the unimaginable
meanness of his will by means of the three potent instruments in question all
within the sweating walls of La Ferté—that was once upon a time human. I
mean a very complete Apollyon, a Satan whose word is dreadful not because it is
painstakingly unjust, but because it is incomprehensibly omnipotent. I mean, in
short, Monsieur le Directeur.

I shall discuss first of all Monsieur le Directeur’s most obvious weapon.

Fear was instilled by three means into the erstwhile human entities whose
presence at La Ferté gave Apollyon his job. The three means were: through his
subordinates, who being one and all fearful of his power directed their
energies to but one end—the production in ourselves of a similar emotion;
through two forms of punishment, which supplied said subordinates with a weapon
over any of us who refused to find room for this desolating emotion in his
heart of hearts; and, finally, through direct contact with his unutterable
personality.

Beneath the Demon was the Surveillant. I have already described the
Surveillant. I wish to say, however, that in my opinion the Surveillant was the
most decent official at La Ferté. I pay him this tribute gladly and honestly.
To me, at least, he was kind: to the majority he was inclined to be lenient. I
honestly and gladly believe that the Surveillant was incapable of that quality
whose innateness, in the case of his superior, rendered that gentleman a (to my
mind) perfect representative of the Almighty French Government: I believe that
the Surveillant did not enjoy being cruel, that he was not absolutely without
pity or understanding. As a personality I therefore pay him my respects. I am
myself incapable of caring whether, as a tool of the Devil, he will find the
bright firelight of Hell too warm for him or no.

Beneath the Surveillant were the Secrétaire, Monsieur Richard, the Cook, and
the plantons. The first I have described sufficiently, since he was an
obedient and negative—albeit peculiarly responsible—cog in the
machine of decomposition. Of Monsieur Richard, whose portrait is included in
the account of my first day at La Ferté, I wish to say that he had a very
comfortable room of his own filled with primitive and otherwise imposing
medicines; the walls of this comfortable room being beauteously adorned by some
fifty magazine covers representing the female form in every imaginable state of
undress, said magazine-covers being taken chiefly from such amorous periodicals
as Le Sourire and that old stand-by of indecency, La Vie
Parisienne. Also Monsieur Richard kept a pot of geraniums upon his
window-ledge, which haggard and aged-looking symbol of joy he doubtless (in his
spare moments) peculiarly enjoyed watering. The Cook is by this time familiar
to my reader. I beg to say that I highly approve of The Cook; exclusive of the
fact that the coffee, which went up to The Enormous Room tous les
matins, was made every day with the same grounds plus a goodly injection of
checkerberry—for the simple reason that the Cook had to supply our
captors and especially Apollyon with real coffee, whereas what he supplied to
les hommes made no difference. The same is true of sugar: our morning
coffee, in addition to being a water-thin, black, muddy, stinking liquid,
contained not the smallest suggestion of sweetness, whereas the coffee which
went to the officials—and the coffee which B. and I drank in recompense
for “catching water”—had all the sugar you could possibly
wish for. The poor Cook was fined one day as a result of his economies,
subsequent to a united action on the part of the fellow-sufferers. It was a day
when a gent immaculately dressed appeared—after duly warning the Fiend
that he was about to inspect the Fiend’s ménage—an, I think, public
official of Orne. Judas (at the time chef de chambre) supported by the
sole and unique indignation of all his fellow-prisoners save two or three out
of whom Fear had made rabbits or moles, early carried the pail (which by common
agreement not one of us had touched that day) downstairs, along the hall, and
up one flight—where he encountered the Directeur, Surveillant and
Handsome Stranger all amicably and pleasantly conversing. Judas set the pail
down; bowed; and begged, as spokesman for the united male gender of La Ferté
Macé, that the quality of the coffee be examined. “We won’t any of
us drink it, begging your pardon, Messieurs,” he claims that he said.
What happened then is highly amusing. The petit balayeur, an eye-witness
of the proceeding, described it to me as follows:

“The Directeur roared ‘COMMENT?’ He was horribly
angry. ‘Oui, Monsieur,’ said the maitre de chambre
humbly—‘Pourquoi?’ thundered the
Directeur.—‘Because it’s undrinkable,’ the maitre de
chambre said quietly.—‘Undrinkable? Nonsense!’ cried the
Directeur furiously.—‘Be so good as to taste it, Monsieur le
Directeur.’—‘I taste it? Why should I taste it? The
coffee is perfectly good, plenty good for you men. This is
ridiculous—’—‘Why don’t we all taste it?’
suggested the Surveillant ingratiatingly.—‘Why, yes,’ said
the Visitor mildly.—‘Taste it? Of course not. This is ridiculous
and I shall punish—’—‘I should like, if you don’t
mind, to try a little,’ the Visitor said.—‘Oh, well, of
course, if you like,’ the Directeur mildly agreed. ‘Give me a cup
of that coffee, you!’—‘With pleasure, sir,’ said the
maitre de chambre. The Directeur—M’sieu’ Jean, you
would have burst laughing—seized the cup, lifted it to his lips,
swallowed with a frightful expression (his eyes almost popping out of his head)
and cried fiercely, ‘DELICIOUS!’ The Surveillant took a cupful;
sipped; tossed the coffee away, looking as if he had been hit in the eyes, and
remarked, ‘Ah.’ The maitre de
chambre—M’sieu’ Jean he is clever—scooped the third
cupful from the bottom of the pail, and very politely, with a big bow, handed
it to the Visitor; who took it, touched it to his lips, turned perfectly green,
and cried out ‘Impossible!’ M’sieu’ Jean, we all
thought—the Directeur and the Surveillant and the maitre de
chambre and myself—that he was going to vomit. He leaned against the
wall a moment, quite green; then recovering said faintly—‘The
Kitchen.’ The Directeur looked very nervous and shouted, trembling all
over, ‘Yes, indeed! We’ll see the cook about this perfectly
impossible coffee. I had no idea that my men were getting such coffee.
It’s abominable! That’s what it is, an outrage!’—And
they all tottered downstairs to The Cook; and M’sieu Jean, they searched
the kitchen; and what do you think? They found ten pounds of coffee and twelve
pounds of sugar all neatly hidden away, that The Cook had been saving for
himself out of our allowance. He’s a beast, the Cook!”

I must say that, although the morning coffee improved enormously for as much as
a week, it descended afterwards to its original level of excellence.

The Cook, I may add, officiated three times a week at a little table to the
left as you entered the dining-room. Here he stood, and threw at everyone (as
everyone entered) a hunk of the most extraordinary meat which I have ever had
the privilege of trying to masticate—it could not be tasted. It was pale
and leathery. B. and myself often gave ours away in our hungriest moments;
which statement sounds as if we were generous to others, whereas the reason for
these donations was that we couldn’t eat, let alone stand the sight of
this staple of diet. We had to do our donating on the sly, since the
chef always gave us choice pieces and we were anxious not to hurt the
chef’s feelings. There was a good deal of spasmodic protestation
apropos la viande, but the Cook always bullied it down—nor was the
meat his fault; since, from the miserable carcases which I have often seen
carried into the kitchen from without, the Cook had to select something which
would suit the meticulous stomach of the Lord of Hell, as also the less
meticulous digestive organs of his minions; and it was only after every
planton had got a piece of viande to his plantonic taste that the
captives, female and male, came in for consideration.

On the whole, I think I never envied the Cook his strange and difficult, not to
say gruesome, job. With the men en masse he was bound to be unpopular. To the
good-will of those above he was necessarily more or less a slave. And on the
whole, I liked the Cook very much, as did B.—for the very good and
sufficient reason that he liked us both.

About the plantons I have something to say, something which it gives me
huge pleasure to say. I have to say, about the plantons, that as a bunch
they struck me at the time and will always impress me as the next to the lowest
species of human organism; the lowest, in my experienced estimation, being the
gendarme proper. The plantons were, with one exception—he
of the black holster with whom I collided on the first day—changed from
time to time. Again with this one exception, they were (as I have noted)
apparently disabled men who were enjoying a vacation from the trenches in the
lovely environs of Orne. Nearly all of them were witless. Every one of them had
something the matter with him physically as well. For instance, one
planton had a large wooden hand. Another was possessed of a long
unmanageable left leg made, as nearly as I could discover, of tin. A third had
a huge glass eye.

These peculiarities of physique, however, did not inhibit the plantons
from certain essential and normal desires. On the contrary. The plantons
probably realised that, in competition with the male world at large, their
glass legs and tin hands and wooden eyes would not stand a Chinaman’s
chance of winning the affection and admiration of the fair sex. At any rate
they were always on the alert for opportunities to triumph over the admiration
and affection of les femmes at La Ferté, where their success was not
endangered by competition. They had the bulge on everybody; and they used what
bulge they had to such good advantage that one of them, during my stay, was
pursued with a revolver by their sergeant, captured, locked up and shipped off
for court-martial on the charge of disobedience and threatening the life of a
superior officer. He had been caught with the goods—that is to say, in
the girl’s cabinot—by said superior: an incapable,
strutting, undersized, bepimpled person in a bright uniform who spent his time
assuming the poses of a general for the benefit of the ladies; of his
admiration for whom and his intentions toward whom he made no secret. By all
means one of the most disagreeable petty bullies whom I ever beheld. This
arrest of a planton was, so long as I inhabited La Ferté, the only case
in which abuse of the weaker sex was punished. That attempts at abuse were
frequent I know from allusions and direct statements made in the letters which
passed by way of the sweeper from the girls to their captive admirers. I might
say that the senders of these letters, whom I shall attempt to portray
presently, have my unmitigated and unqualified admiration. By all odds they
possessed the most terrible vitality and bravery of any human beings, women or
men, whom it has ever been my extraordinary luck to encounter, or ever will be
(I am absolutely sure) in this world.

The duties of the plantons were those simple and obvious duties which
only very stupid persons can perfectly fulfill, namely: to take turns guarding
the building and its inhabitants; not to accept bribes, whether in the form of
matches, cigarettes or conversation, from their prisoners; to accompany anyone
who went anywhere outside the walls (as did occasionally the balayeurs,
to transport baggage; the men who did corvée; and the catchers of water
for the cook, who proceeded as far as the hydrant situated on the outskirts of
the town—a momentous distance of perhaps five hundred feet); and finally
to obey any and all orders from all and any superiors without thinking.
Plantons were supposed—but only supposed—to report any
schemes for escaping which they might overhear during their watch upon les
femmes et les hommes en promenade. Of course they never overheard any,
since the least intelligent of the watched was a paragon of wisdom by
comparison with the watchers. B. and I had a little ditty about
plantons, of which I can quote (unfortunately) only the first line and
refrain:

“A planton loved a lady once

 (Cabbages and cauliflowers!)”

It was a very fine song. In concluding my remarks upon plantons I must,
in justice to my subject, mention the three prime plantonic virtues—they
were (1) beauty, as regards face and person and bearing, (2) chivalry, as
regards women, (3) heroism, as regards males.

The somewhat unique and amusing appearance of the plantons rather
militated against than served to inculcate Fear—it was therefore not
wonderful that they and the desired emotion were supported by two strictly
enforced punishments, punishments which were meted out with equal and
unflinching severity to both sexes alike. The less undesirable punishment was
known as pain sec—which Fritz, shortly after my arrival, got for
smashing a window-pane by accident; and which Harree and Pom Pom, the
incorrigibles, were getting most of the time. This punishment consisted in
denying to the culprit all nutriment save two stone-hard morsels of dry bread
per diem. The culprit’s intimate friends, of course, made a point of
eating only a portion of their own morsels of soft, heavy, sour bread (we got
two a day, with each soupe) and presenting the culprit with the rest.
The common method of getting pain sec was also a simple one—it was
for a man to wave, shout or make other signs audible or visual to an inhabitant
of the women’s quarters; and, for a girl, to be seen at her window by the
Directeur at any time during the morning and afternoon promenades of the men.
The punishment for sending a letter to a girl might possibly be pain
sec, but was more often—I pronounce the word even now with a sinking
of the heart, though curiously enough I escaped that for which it stands—
cabinot.

There were (as already mentioned) a number of cabinots, sometimes
referred to as cachots by persons of linguistic propensities. To repeat
myself a little: at least three were situated on the ground floor; and these
were used whenever possible in preference to the one or ones upstairs, for the
reason that they were naturally more damp and chill and dark and altogether
more dismal and unhealthy. Dampness and cold were considerably increased by the
substitution, for a floor, of two or three planks resting here and there in
mud. I am now describing what my eyes saw, not what was shown to the inspectors
on their rare visits to the Directeur’s little shop for making criminals.
I know what these occasional visitors beheld, because it, too, I have seen with
my own eyes: seen the two balayeurs staggering downstairs with a bed
(consisting of a high iron frame, a huge mattress of delicious thickness,
spotless sheets, warm blankets, and a sort of quilt neatly folded over all);
seen this bed placed by the panting sweepers in the thoroughly cleaned and
otherwise immaculate cabinot at the foot of the stairs and opposite the
kitchen, the well-scrubbed door being left wide open. I saw this done as I was
going to dinner. While the men were upstairs recovering from la soupe,
the gentleman-inspectors were invited downstairs to look at a specimen of the
Directeur’s kindness—a kindness which he could not restrain even in
the case of those who were guilty of some terrible wrong. (The little Belgian
with the Broken Arm, alias the Machine-Fixer, missed not a word nor a gesture
of all this; and described the scene to me with an indignation which threatened
his sanity.) Then, while les hommes were in the cour for the
afternoon, the sweepers were rushed to The Enormous Room, which they cleaned to
beat the band with the fear of Hell in them; after which, the Directeur led his
amiable guests leisurely upstairs and showed them the way the men kept their
quarters; kept them without dictation on the part of the officials, so fond
were they of what was to them one and all more than a delightful temporary
residence—was in fact a home. From The Enormous Room the procession
wended a gentle way to the women’s quarters (scrubbed and swept in
anticipation of their arrival) and so departed; conscious—no
doubt—that in the Directeur France had found a rare specimen of
whole-hearted and efficient generosity.

Upon being sentenced to cabinot, whether for writing an intercepted
letter, fighting, threatening a planton, or committing some minor
offense for the _n_th time, a man took one blanket from his bed, carried it
downstairs to the cachot, and disappeared therein for a night or many
days and nights as the case might be. Before entering he was thoroughly
searched and temporarily deprived of the contents of his pockets, whatever they
might include. It was made certain that he had no cigarettes nor tobacco in any
other form upon his person, and no matches. The door was locked behind him and
double and triple locked—to judge by the sound—by a planton,
usually the Black Holster, who on such occasions produced a ring of enormous
keys suggestive of a burlesque jailer. Within the stone walls of his dungeon
(into which a beam of light no bigger than a ten-cent piece, and in some cases
no light at all, penetrated) the culprit could shout and scream his or her
heart out if he or she liked, without serious annoyance to His Majesty King
Satan. I wonder how many times, en route to la soupe or The Enormous
Room or promenade, I have heard the unearthly smouldering laughter of girls or
of men entombed within the drooling greenish walls of La Ferté Macé. A dozen
times, I suppose, I have seen a friend of the entombed stoop adroitly and shove
a cigarette or a piece of chocolate under the door, to the girls or the men or
the girl or man screaming, shouting, and pommeling faintly behind that very
door—but, you would say by the sound, a good part of a mile away…. Ah
well, more of this later, when we come to les femmes on their own
account.

The third method employed to throw Fear into the minds of his captives lay, as
I have said, in the sight of the Captor Himself. And this was by far the most
efficient method.

He loved to suddenly dash upon the girls when they were carrying their slops
along the hall and downstairs, as (in common with the men) they had to do at
least twice every morning and twice every afternoon. The corvée of girls
and men were of course arranged so as not to coincide; yet somehow or other
they managed to coincide on the average about once a week, or if not coincide,
at any rate approach coincidence. On such occasions, as often as not under the
planton’s very stupid nose, a kiss or an embrace would be
stolen—provocative of much fierce laughter and some scurrying. Or else,
while the moneyed captives (including B. and Cummings) were waiting their turn
to enter the bureau de M. le Gestionnaire, or even were ascending the stairs
with a planton behind them, en route to Mecca, along the hall would come
five or six women staggering and carrying huge pails full to the brim of
everyone knew what; five or six heads lowered, ill-dressed bodies tense with
effort, free arms rigidly extended from the shoulder downward and outward in a
plane at right angles to their difficult progress and thereby helping to
balance the disconcerting load—all embarrassed, some humiliated, others
desperately at ease—along they would come under the steady sensual gaze
of the men, under a gaze which seemed to eat them alive … and then one of them
would laugh with the laughter which is neither pitiful nor terrible, but
horrible….

And BANG! would a door fly open, and ROAR! a well-dressed animal about five
feet six inches in height, with prominent cuffs and a sportive tie, the
altogether decently and neatly clothed thick-built figure squirming from top to
toe with anger, the large head trembling and white-faced beneath a flourishing
mane of coarse blackish bristly perhaps hair, the arm crooked at the elbow and
shaking a huge fist of pinkish well-manicured flesh, the distinct, cruel,
brightish eyes sprouting from their sockets under bushily enormous black
eyebrows, the big, weak, coarse mouth extended almost from ear to ear, and
spouting invective, the soggily brutal lips clinched upward and backward,
showing the huge horse-like teeth to the froth-shot gums—

And I saw once a little girl eleven years old scream in terror and drop her
pail of slops, spilling most of it on her feet; and seize it in a clutch of
frail child’s fingers, and stagger, sobbing and shaking, past the
Fiend—one hand held over her contorted face to shield her from the Awful
Thing of Things—to the head of the stairs, where she collapsed, and was
half-carried, half-dragged by one of the older ones to the floor below while
another older one picked up her pail and lugged this and her own hurriedly
downward.

And after the last head had disappeared, Monsieur le Directeur continued to
rave and shake and tremble for as much as ten seconds, his shoebrush mane
crinkling with black anger—then, turning suddenly upon les hommes
(who cowered up against the wall as men cower up against a material thing in
the presence of the supernatural) he roared and shook his pinkish fist at us
till the gold stud in his immaculate cuff walked out upon the wad of clenching
flesh:

“AND YOU—TAKE CARE—IF I CATCH YOU WITH THE WOMEN AGAIN
I’LL STICK YOU IN CABINOT FOR TWO WEEKS, ALL—ALL OF
YOU—”

for as much as half a minute; then turning his round-shouldered big back
suddenly he adjusted his cuffs, muttering PROSTITUTES and WHORES and DIRTY
FILTH OF WOMEN, crammed his big fists into his trousers, pulled in his chin
till his fattish jowl rippled along the square jaws, panted, grunted, very
completely satisfied, very contented, rather proud of himself, took a strutting
stride or two in his expensive shiny boots, and shot all at once through the
open door which he SLAMMED after him.

Apropos the particular incident described for purposes of illustration, I wish
to state that I believe in miracles: the miracle being that I did not knock the
spit-covered mouthful of teeth and jabbering brutish outthrust jowl (which
certainly were not farther than eighteen inches from me) through the bullneck
bulging in its spotless collar. For there are times when one almost decides not
to merely observe … besides which, never in my life before had I wanted to
kill, to thoroughly extinguish and to entirely murder. Perhaps … some day….
Unto God I hope so.

Amen.

Now I will try to give the reader a glimpse of the Women of La Ferté Macé.

The little Machine-Fixer as I said in the preceding chapter, divided them into
Good and Bad. He said there were as much as three Good ones, of which three he
had talked to one and knew her story. Another of the three Good Women obviously
was Margherite—a big, strong female who did washing, and who was a
permanent resident because she had been careless enough to be born of German
parents. I think I spoke with number three on the day I waited to be examined
by the Commission—a Belgian girl, whom I shall mention later along with
that incident. Whereat, by process of elimination, we arrive at les
putains, whereof God may know how many there were at La Ferté, but I
certainly do not. To les putains in general I have already made my deep
and sincere bow. I should like to speak here of four individuals. They are
Celina, Lena, Lily, Renée.

Celina Tek was an extraordinarily beautiful animal. Her firm girl’s body
emanated a supreme vitality. It was neither tall nor short, its movements nor
graceful nor awkward. It came and went with a certain sexual velocity, a
velocity whose health and vigour made everyone in La Ferté seem puny and old.
Her deep sensual voice had a coarse richness. Her face, dark and young,
annihilated easily the ancient and greyish walls. Her wonderful hair was
shockingly black. Her perfect teeth, when she smiled, reminded you of an
animal. The cult of Isis never worshipped a more deep luxurious smile. This
face, framed in the night of its hair, seemed (as it moved at the window
overlooking the cour des femmes) inexorably and colossally young. The
body was absolutely and fearlessly alive. In the impeccable and altogether
admirable desolation of La Ferté and the Normandy Autumn Celina, easily and
fiercely moving, was a kinesis.

The French Government must have already recognized this; it called her
incorrigible.

Lena, also a Belgian, always and fortunately just missed being a type which in
the American language (sometimes called “Slang”) has a definite
nomenclature. Lena had the makings of an ordinary broad, and yet, thanks to
La Misère, a certain indubitable personality became gradually rescued. A
tall hard face about which was loosely pitched some hay-coloured hair.
Strenuous and mutilated hands. A loose, raucous way of laughing, which
contrasted well with Celina’s definite gurgling titter. Energy rather
than vitality. A certain power and roughness about her laughter. She never
smiled. She laughed loudly and obscenely and always. A woman.

Lily was a German girl, who looked unbelievably old, wore white, or once white
dresses, had a sort of drawling scream in her throat besides a thick deadly
cough, and floundered leanly under the eyes of men. Upon the skinny neck of
Lily a face had been set for all the world to look upon and be afraid. The face
itself was made of flesh green and almost putrescent. In each cheek a bloody
spot. Which was not rouge, but the flower which consumption plants in the cheek
of its favourite. A face vulgar and vast and heavy-featured, about which a
smile was always flopping uselessly. Occasionally Lily grinned, showing several
monstrously decayed and perfectly yellow teeth, which teeth usually were
smoking a cigarette. Her bluish hands were very interestingly dead; the fingers
were nervous, they lived in cringing bags of freckled skin, they might almost
be alive.

She was perhaps eighteen years old.

Renée, the fourth member of the circle, was always well-dressed and somehow
chic. Her silhouette had character, from the waved coiffure to the
enormously high heels. Had Renée been able to restrain a perfectly toothless
smile she might possibly have passed for a jeune gonzesse. She was not.
The smile was ample and black. You saw through it into the back of her neck.
You felt as if her life was in danger when she smiled, as it probably was. Her
skin was not particularly tired. But Renée was old, older than Lena by several
years; perhaps twenty-five. Also about Renée there was a certain dangerous
fragility, the fragility of unhealth. And yet Renée was hard, immeasurably
hard. And accurate. Her exact movements were the movements of a mechanism.
Including her voice, which had a purely mechanical timbre. She could do two
things with this voice and two only—screech and boom. At times she tried
to chuckle and almost fell apart. Renée was in fact dead. In looking at her for
the first time, I realised that there may be something stylish about death.

This first time was interesting in the extreme. It was Lily’s birthday.
We looked out of the windows which composed one side of the otherwise
windowless Enormous Room; looked down, and saw—just outside the wall of
the building—Celina, Lena, Lily and a new girl who was Renée. They were
all individually intoxicated, Celina was joyously tight. Renée was stiffly
bunnied. Lena was raucously pickled. Lily, floundering and staggering and
tumbling and whirling was utterly soused. She was all tricked out in an
erstwhile dainty dress, white, and with ribbons. Celina (as always) wore black.
Lena had on a rather heavy striped sweater and skirt. Renée was immaculate in
tight-fitting satin or something of the sort; she seemed to have somehow
escaped from a doll’s house overnight. About the group were a number of
plantons, roaring with laughter, teasing, insulting, encouraging, from
time to time attempting to embrace the ladies. Celina gave one of them a
terrific box on the ear. The mirth of the others was redoubled. Lily spun about
and fell down, moaning and coughing, and screaming about her fiancée in
Belgium: what a handsome young fellow he was, how he had promised to marry her…
shouts of enjoyment from the plantons. Lena had to sit down or else fall
down, so she sat down with a good deal of dignity, her back against the wall,
and in that position attempted to execute a kind of dance. Les plantons
rocked and applauded. Celina smiled beautifully at the men who were staring
from every window of The Enormous Room and, with a supreme effort, went over
and dragged Renée (who had neatly and accurately folded up with machine-like
rapidity in the mud) through the doorway and into the house. Eventually Lena
followed her example, capturing Lily en route. The scene must have consumed all
of twenty minutes. The plantons were so mirth-stricken that they had to
sit down and rest under the washing-shed. Of all the inhabitants of The
Enormous Room, Fritz and Harree and Pom Pom and Bathhouse John enjoyed it most.
I should include Jan, whose chin nearly rested on the window-sill with the
little body belonging to it fluttering in an ugly interested way all the time.
That Bathhouse John’s interest was largely cynical is evidenced by the
remarks which he threw out between spittings—“Une section
mesdames!” “A la gare!” “Aux armes tout
le monde!” etc. With the exception of these enthusiastic watchers,
the other captives evidenced vague amusement—excepting Count Bragard who
said with lofty disgust that it was “no better than a bloody knocking
’ouse, Mr. Cummings” and Monsieur Pet-airs whose annoyance amounted
to agony. Of course these twain were, comparatively speaking, old men….

The four female incorrigibles encountered less difficulty in attaining
cabinot than any four specimens of incorrigibility among les
hommes. Not only were they placed in dungeon vile with a frequency which
amounted to continuity; their sentences were far more severe than those handed
out to the men. Up to the time of my little visit to La Ferté I had innocently
supposed that in referring to women as “the weaker sex” a man was
strictly within his rights. La Ferté, if it did nothing else for my
intelligence, rid it of this overpowering error. I recall, for example, a
period of sixteen days and nights spent (during my stay) by the woman Lena in
the cabinot. It was either toward the latter part of October or the
early part of November that this occurred, I will not be sure which. The
dampness of the Autumn was as terrible, under normal conditions—that is
to say in The Enormous Room—as any climatic eccentricity which I have
ever experienced. We had a wood-burning stove in the middle of the room, which
antiquated apparatus was kept going all day to the vast discomfort of eyes and
noses not to mention throats and lungs—the pungent smoke filling the room
with an atmosphere next to unbreathable, but tolerated for the simple reason
that it stood between ourselves and death. For even with the stove going full
blast the wall never ceased to sweat and even trickle, so overpowering was the
dampness. By night the chill was to myself—fortunately bedded at least
eighteen inches from the floor and sleeping in my clothes; bed-roll, blankets,
and all, under and over me and around me—not merely perceptible but
desolating. Once my bed broke, and I spent the night perforce on the floor with
only my mattress under me; to awake finally in the whitish dawn perfectly
helpless with rheumatism. Yet with the exception of my bed and B.’s bed
and a wooden bunk which belonged to Bathhouse John, every paillasse lay
directly on the floor; moreover the men who slept thus were three-quarters of
them miserably clad, nor had they anything beyond their light-weight
blankets—whereas I had a complete outfit including a big fur coat, which
I had taken with me (as previously described) from the Section
Sanitaire. The morning after my night spent on the floor I pondered, having
nothing to do and being unable to move, upon the subject of my physical
endurance—wondering just how the men about me, many of them beyond middle
age, some extremely delicate, in all not more than five or six as rugged
constitutionally as myself, lived through the nights in The Enormous Room. Also
I recollected glancing through an open door into the women’s quarters, at
the risk of being noticed by the planton in whose charge I was at the
time (who, fortunately, was stupid even for a planton, else I should
have been well punished for my curiosity) and beholding paillasses
identical in all respects with ours reposing on the floor; and I thought, if it
is marvellous that old men and sick men can stand this and not die, it is
certainly miraculous that girls of eleven and fifteen, and the baby which I saw
once being caressed out in the women’s cour with unspeakable
gentleness by a little putain whose name I do not know, and the dozen or
so oldish females whom I have often seen on promenade—can stand this and
not die. These things I mention not to excite the reader’s pity nor yet
his indignation; I mention them because I do not know of any other way to
indicate—it is no more than indicating—the significance of the
torture perpetrated under the Directeur’s direction in the case of the
girl Lena. If incidentally it throws light on the personality of the torturer I
shall be gratified.

Lena’s confinement in the cabinot—which dungeon I have
already attempted to describe but to whose filth and slime no words can begin
to do justice—was in this case solitary. Once a day, of an afternoon and
always at the time when all the men were upstairs after the second promenade
(which gave the writer of this history an exquisite chance to see an atrocity
at first-hand), Lena was taken out of the cabinot by three
plantons and permitted a half-hour promenade just outside the door of
the building, or in the same locality—delimited by barbed wire on one
side and the washing-shed on another—made famous by the scene of
inebriety above described. Punctually at the expiration of thirty minutes she
was shoved back into the cabinot by the plantons. Every day for
sixteen days I saw her; noted the indestructible bravado of her gait and
carriage, the unchanging timbre of her terrible laughter in response to the
salutation of an inhabitant of The Enormous Room (for there were at least six
men who spoke to her daily, and took their pain sec and their
cabinot in punishment therefor with the pride of a soldier who takes the
medaille militaire in recompense for his valour); noted the increasing
pallor of her flesh, watched the skin gradually assume a distinct greenish tint
(a greenishness which I cannot describe save that it suggested putrefaction);
heard the coughing to which she had always been subject grow thicker and deeper
till it doubled her up every few minutes, creasing her body as you crease a
piece of paper with your thumb-nail, preparatory to tearing it in two—and
I realised fully and irrevocably and for perhaps the first time the meaning of
civilization. And I realised that it was true—as I had previously only
suspected it to be true—that in finding us unworthy of helping to carry
forward the banner of progress, alias the tricolour, the inimitable and
excellent French government was conferring upon B. and myself—albeit with
other intent—the ultimate compliment.

And the Machine-Fixer, whose opinion of this blond putain grew and
increased and soared with every day of her martyrdom till the
Machine-Fixer’s former classification of les femmes exploded and
disappeared entirely—the Machine-Fixer who would have fallen on his
little knees to Lena had she given him a chance, and kissed the hem of her
striped skirt in an ecstasy of adoration—told me that Lena on being
finally released, walked upstairs herself, holding hard to the banister without
a look for anyone, “having eyes as big as tea-cups.” He added, with
tears in his own eyes:

“M’sieu’ Jean, a woman.”

I recall perfectly being in the kitchen one day, hiding from the eagle-eye of
the Black Holster and enjoying a talk on the economic consequences of war, said
talk being delivered by Afrique. As a matter of fact, I was not in the
cuisine proper but in the little room which I have mentioned previously.
The door into the kitchen was shut. The sweetly soft odour of newly cut wood
was around me. And all the time that Afrique was talking I heard clearly,
through the shut door and through the kitchen wall and through the locked door
of the cabinot situated directly across the hall from la cuisine,
the insane gasping voice of a girl singing and yelling and screeching and
laughing. Finally I interrupted my speaker to ask what on earth was the matter
in the cabinot?—“C’est la femme allemande qui
s’appelle Lily,” Afrique briefly answered. A little later BANG
went the cabinot door, and ROAR went the familiar coarse voice of the
Directeur. “It disturbs him, the noise,” Afrique said. The
cabinot door slammed. There was silence. Heavily steps ascended. Then
the song began again, a little more insane than before; the laughter a little
wilder…. “You can’t stop her,” Afrique said admiringly.
“A great voice Mademoiselle has, eh? So, as I was saying, the national
debt being conditioned—”

But the experience à propos les femmes, which meant and will always mean
more to me than any other, the scene which is a little more unbelievable than
perhaps any scene that it has ever been my privilege to witness, the incident
which (possibly more than any other) revealed to me those unspeakable
foundations upon which are builded with infinite care such at once ornate and
comfortable structures as La Gloire and Le Patriotisme—occurred in
this wise.

The men, myself among them, were leaving le cour for The Enormous Room
under the watchful eye (as always) of a planton. As we defiled through
the little gate in the barbed-wire fence we heard, apparently just outside the
building whither we were proceeding on our way to The Great Upstairs, a
tremendous sound of mingled screams, curses and crashings. The planton
of the day was not only stupid—he was a little deaf; to his ears this
hideous racket had not, as nearly as one could see, penetrated. At all events
he marched us along toward the door with utmost plantonic satisfaction and
composure. I managed to insert myself in the fore of the procession, being
eager to witness the scene within; and reached the door almost simultaneously
with Fritz, Harree and two or three others. I forget which of us opened it. I
will never forget what I saw as I crossed the threshold.

The hall was filled with stifling smoke; the smoke which straw makes when it is
set on fire, a peculiarly nauseous choking, whitish-blue smoke. This smoke was
so dense that only after some moments could I make out, with bleeding eyes and
wounded lungs, anything whatever. What I saw was this: five or six
plantons were engaged in carrying out of the nearest cabinot two
girls, who looked perfectly dead. Their bodies were absolutely limp. Their
hands dragged foolishly along the floor as they were carried. Their upward
white faces dangled loosely upon their necks. Their crumpled fingers sagged in
the planton’s arms. I recognised Lily and Renée. Lena I made out
at a little distance tottering against the door of the kitchen opposite the
cabinot, her hay-coloured head drooping and swaying slowly upon the open
breast of her shirt-waist, her legs far apart and propping with difficulty her
hinging body, her hands spasmodically searching for the knob of the door. The
smoke proceeded from the open cabinot in great ponderous murdering
clouds. In one of these clouds, erect and tense and beautiful as an
angel—her wildly shouting face framed in its huge night of dishevelled
hair, her deep sexual voice, hoarsely strident above the din and smoke,
shouting fiercely through the darkness—stood, triumphantly and colossally
young, Celina. Facing her, its clenched, pinkish fists raised high above its
savagely bristling head in a big, brutal gesture of impotence and rage and
anguish—the Fiend Himself paused quivering. Through the smoke, the great
bright voice of Celina rose at him, hoarse and rich and sudden and intensely
luxurious, quick, throaty, accurate, slaying deepness:

CHIEZ, SI VOUS VOULEZ, CHIEZ,

and over and beneath and around the voice I saw frightened faces of women
hanging in the smoke, some screaming with their lips apart and their eyes
closed, some staring with wide eyes; and among the women’s faces I
discovered the large, placid, interested expression of the Gestionnaire and the
nervous clicking eyes of the Surveillant. And there was a shout—it was
the Black Holster shouting at us as we stood transfixed—

“Who the devil brought the men in here? Get up with you where you belong,
you….”

—And he made a rush at us, and we dodged in the smoke and passed slowly
up the hall, looking behind us, speechless to a man with the admiration of
Terror till we reached the further flight of stairs; and mounted slowly, with
the din falling below us, ringing in our ears, beating upon our
brains—mounted slowly with quickened blood and pale faces—to the
peace of The Enormous Room.

I spoke with both balayeurs that night. They told me, independently, the
same story: the four incorrigibles had been locked in the cabinot
ensemble. They made so much noise, particularly Lily, that the
plantons were afraid the Directeur would be disturbed. Accordingly the
plantons got together and stuffed the contents of a paillasse in
the cracks around the door, and particularly in the crack under the door
wherein cigarettes were commonly inserted by friends of the entombed. This
process made the cabinot air-tight. But the plantons were not
taking any chances on disturbing Monsieur le Directeur. They carefully lighted
the paillasse at a number of points and stood back to see the results of
their efforts. So soon as the smoke found its way inward the singing was
supplanted by coughing; then the coughing stopped. Then nothing was heard. Then
Celina began crying out within—“Open the door, Lily and Renée are
dead”—and the plantons were frightened. After some debate
they decided to open the door—out poured the smoke, and in it Celina,
whose voice in a fraction of a second roused everyone in the building. The
Black Holster wrestled with her and tried to knock her down by a blow on the
mouth; but she escaped, bleeding a little, to the foot of the
stairs—simultaneously with the advent of the Directeur who for once had
found someone beyond the power of his weapon, Fear, someone in contact with
whose indescribable Youth the puny threats of death withered between his lips,
someone finally completely and unutterably Alive whom the Lie upon his
slavering tongue could not kill.

I do not need to say that, as soon as the girls who had fainted could be
brought to, they joined Lena in pain sec for many days to come; and that
Celina was overpowered by six plantons—at the order of Monsieur le
Directeur—and reincarcerated in the cabinot adjoining that from
which she had made her velocitous exit—reincarcerated without food for
twenty-four hours. “Mais, M’sieu’ Jean,” the
Machine-Fixer said trembling, “Vous savez elle est forte. She gave
the six of them a fight, I tell you. And three of them went to the doctor as a
result of their efforts, including le vieux (The Black Holster). But of
course they succeeded in beating her up, six men upon one woman. She was beaten
badly, I tell you, before she gave in. M’sieu’ Jean, ils sont
tous—les plantons et le Directeur Lui-Même et le Surveillant et le
Gestionnaire et tous—ils sont des—” and he said very
nicely what they were, and lit his little black pipe with a crisp curving
upward gesture, and shook like a blade of grass.

With which specimen of purely mediaeval torture I leave the subject of Women,
and embark upon the quieter if no less enlightening subject of Sunday.

Sunday, it will be recalled, was Monsieur le Directeur’s third weapon.
That is to say: lest the ordinarily tantalising proximity of les femmes
should not inspire les hommes to deeds which placed the doers
automatically in the clutches of himself, his subordinates, and la
punition, it was arranged that once a week the tantalising proximity
aforesaid should be supplanted by a positively maddening approach to
coincidence. Or in other words, the men and the women for an hour or less might
enjoy the same exceedingly small room; for purposes of course of
devotion—it being obvious to Monsieur le Directeur that the
representatives of both sexes at La Ferté Macé were inherently of a strongly
devotional nature. And lest the temptation to err in such moments be deprived,
through a certain aspect of compulsion, of its complete force, the attendance
of such strictly devotional services was made optional.

The uplifting services to which I refer took place in that very room which (the
night of my arrival) had yielded me my paillasse under the
Surveillant’s direction. It may have been thirty feet long and twenty
wide. At one end was an altar at the top of several wooden stairs, with a large
candle on each side. To the right as you entered a number of benches were
placed to accommodate les femmes. Les hommes upon entering took
off their caps and stood over against the left wall so as to leave between them
and the women an alley perhaps five feet wide. In this alley stood the Black
Holster with his kepi firmly resting upon his head, his arms folded, his
eyes spying to left and right in order to intercept any signals exchanged
between the sheep and goats. Those who elected to enjoy spiritual things left
the cour and their morning promenade after about an hour of promenading,
while the materially minded remained to finish the promenade; or if one
declined the promenade entirely (as frequently occurred owing to the fact that
weather conditions on Sunday were invariably more indescribable than usual) a
planton mounted to The Enormous Room and shouted, “La
Messe!” several times; whereat the devotees lined up and were
carefully conducted to the scene of spiritual operations.

The priest was changed every week. His assistant (whom I had the indescribable
pleasure of seeing only upon Sundays) was always the same. It was his function
to pick the priest up when he fell down after tripping upon his robe, to hand
him things before he wanted them, to ring a huge bell, to interrupt the
peculiarly divine portions of the service with a squeaking of his shoes, to
gaze about from time to time upon the worshippers for purposes of intimidation,
and finally—most important of all—to blow out the two big candles
at the very earliest opportunity, in the interests (doubtless) of economy. As
he was a short, fattish, ancient, strangely soggy creature and as his longish
black suit was somewhat too big for him, he executed a series of profound
efforts in extinguishing the candles. In fact he had to climb part way up the
candles before he could get at the flame; at which moment he looked very much
like a weakly and fat boy (for he was obviously in his second or fourth
childhood) climbing a flag-pole. At moments of leisure he abased his fatty
whitish jowl and contemplated with watery eyes the floor in front of his highly
polished boots, having first placed his ugly clubby hands together behind his
most ample back.

Sunday: green murmurs in coldness. Surplice fiercely fearful, praying on his
bony both knees, crossing himself…. The Fake French Soldier, alias Garibaldi,
beside him, a little face filled with terror … the Bell cranks the sharp-nosed
priest on his knees … titter from bench of whores—

And that reminds me of a Sunday afternoon on our backs spent with the wholeness
of a hill in Chevancourt, discovering a great apple pie, B. and Jean Stahl and
Maurice le Menusier and myself; and the sun falling roundly before us.

—And then one Dimanche a new high old man with a sharp violet face
and green hair—“You are free, my children, to achieve
immortality— Songes, songez, donc—L’Eternité est une
existence sans durée——Toujours le Paradis, toujours
L’Enfer” (to the silently roaring whores) “Heaven is made
for you”—and the Belgian ten-foot farmer spat three times and wiped
them with his foot, his nose dripping; and the nigger shot a white oyster into
a far-off scarlet handkerchief—and the priest’s strings came untied
and he sidled crablike down the steps—the two candles wiggle a strenuous
softness….

In another chapter I will tell you about the nigger.

And another Sunday I saw three tiny old females stumble forward, three very
formerly and even once bonnets perched upon three wizened skulls, and flop
clumsily before the priest, and take the wafer hungrily into their leathery
faces.

VII.

AN APPROACH TO THE DELECTABLE MOUNTAINS

“Sunday (says Mr. Pound with infinite penetration) is a dreadful day,

Monday is much pleasanter.

Then let us muse a little space

Upon fond Nature’s morbid grace.”

It is a great and distinct pleasure to have penetrated and arrived upon the
outside of La Dimanche. We may now—Nature’s morbid grace
being a topic whereof the reader has already heard much and will necessarily
hear more—turn to the “much pleasanter,” the in fact
“Monday,” aspect of La Ferté; by which I mean les nouveaux
whose arrivals and reactions constituted the actual kinetic aspect of our
otherwise merely real Nonexistence. So let us tighten our belts, (everyone used
to tighten his belt at least twice a day at La Ferté, but for another
reason—to follow and keep track of his surely shrinking anatomy) seize
our staffs into our hands, and continue the ascent begun with the first pages
of the story.

One day I found myself expecting La Soupe Number 1 with something like
avidity. My appetite faded, however, upon perceiving a vision en route to the
empty place at my left. It slightly resembled a tall youth not more than
sixteen or seventeen years old, having flaxen hair, a face whose whiteness I
have never seen equalled, and an expression of intense starvation which might
have been well enough in a human being but was somewhat unnecessarily uncanny
in a ghost. The ghost, floating and slenderly, made for the place beside me,
seated himself suddenly and gently like a morsel of white wind, and regarded
the wall before him. La soupe arrived. He obtained a plate (after some
protest on the part of certain members of our table to whom the advent of a
newcomer meant only that everyone would get less for lunch), and after gazing
at his portion for a second in apparent wonderment at its size caused it gently
and suddenly to disappear. I was no sluggard as a rule, but found myself
outclassed by minutes—which, said I to myself, is not to be worried over
since ’tis sheer vanity to compete with the supernatural. But (even as I
lugged the last spoonful of luke-warm greasy water to my lips) this ghost
turned to me for all the world as if I too were a ghost, and remarked softly:

“Will you lend me ten cents? I am going to buy tobacco at the
canteen.”

One has no business crossing a spirit, I thought; and produced the sum
cheerfully—which sum disappeared, the ghost arose slenderly and
soundlessly, and I was left with emptiness beside me.

Later I discovered that this ghost was called Pete.

Pete was a Hollander, and therefore found firm and staunch friends in Harree,
John o’ the Bathhouse and the other Hollanders. In three days Pete
discarded the immateriality which had constituted the exquisite definiteness of
his advent, and donned the garb of flesh-and-blood. This change was due equally
to La Soupe and the canteen, and to the finding of friends. For Pete had
been in solitary confinement for three months and had had nothing to eat but
bread and water during that time, having been told by the jailors (as he
informed us, without a trace of bitterness) that they would shorten his
sentence provided he did not partake of La Soupe during his
incarceration—that is to say, le gouvernement français had a
little joke at Pete’s expense. Also he had known nobody during that time
but the five fingers which deposited said bread and water with conscientious
regularity on the ground beside him. Being a Hollander neither of these things
killed him—on the contrary, he merely turned into a ghost, thereby
fooling the excellent French Government within an inch of its foolable life. He
was a very excellent friend of ours—I refer as usual to B. and
myself—and from the day of his arrival until the day of his departure to
Précigne along with B. and three others I never ceased to like and to admire
him. He was naturally sensitive, extremely the antithesis of coarse (which
“refined” somehow does not imply) had not in the least suffered
from a “good,” as we say, education, and possessed an at once frank
and unobstreperous personality. Very little that had happened to Pete’s
physique had escaped Pete’s mind. This mind of his quietly and firmly had
expanded in proportion as its owner’s trousers had become too big around
the waist—altogether not so extraordinary as was the fact that, after
being physically transformed as I have never seen a human being transformed by
food and friends, Pete thought and acted with exactly the same quietness and
firmness as before. He was a rare spirit, and I salute him wherever he is.

Mexique was a good friend of Pete’s, as he was of ours. He had been
introduced to us by a man we called One Eyed David, who was married and had a
wife downstairs, with which wife he was allowed to live all day—being
conducted to and from her society by a planton. He spoke Spanish well
and French passably; had black hair, bright Jewish eyes, a dead-fish
expression, and a both amiable and courteous disposition. One Eyed Dah-veed (as
it was pronounced of course) had been in prison at Noyon during the German
occupation, which he described fully and without hyperbole—stating that
no one could have been more considerate or just than the commander of the
invading troops. Dah-veed had seen with his own eyes a French girl extend an
apple to one of the common soldiers as the German army entered the outskirts of
the city: “‘Take it,’ she said, ‘you are
tired.’—‘Madame,’ answered the German soldier in
French, ‘thank you’—and he looked in his pocket and found ten
cents. ‘No, no,’ the young girl said. ‘I don’t want any
money. I give it to you with good will.’—‘Pardon,
madame,’ said the soldier, ‘you must know that a German soldier is
forbidden to take anything without paying for it.’”—And
before that, One Eyed Dah-veed had talked at Noyon with a barber whose brother
was an aviator with the French Army: “‘My brother,’ the
barber said to me, ‘told me a beautiful story the other day. He was
flying over the lines, and he was amazed, one day, to see that the French guns
were not firing on the boches but on the French themselves. He landed
precipitously, sprang from his machine and ran to the office of the general. He
saluted, and cried in great excitement: “General, you are firing on the
French!” The general regarded him without interest, without budging;
then, he said, very simply: “They have begun, they must finish.”
“Which is why perhaps,” said One Eyed Dah-veed, looking two ways at
once with his uncorrelated eyes, “the Germans entered Noyon….” But
to return to Mexique.

One night we had a soirée, as Dah-veed called it, à propos a pot
of hot tea which Dah-veed’s wife had given him to take upstairs, it being
damnably damp and cold (as usual) in The Enormous Room. Dah-veed, cautiously
and in a low voice, invited us to his mattress to enjoy this extraordinary
pleasure; and we accepted, B. and I, with huge joy; and sitting on
Dah-veed’s paillasse we found somebody who turned out to be
Mexique—to whom, by his right name, our host introduced us with all the
poise and courtesy vulgarly associated with a French salon.

For Mexique I cherish and always will cherish unmitigated affection. He was
perhaps nineteen years old, very chubby, extremely good-natured; and possessed
of an unruffled disposition which extended to the most violent and obvious
discomforts a subtle and placid illumination. He spoke beautiful Spanish, had
been born in Mexico, and was really called Philippe Burgos. He had been in New
York. He criticised someone for saying “Yes” to us, one day,
stating that no American said “Yes” but “Yuh”;
which—whatever the reader may think—is to my mind a very profound
observation. In New York he had worked nights as a fireman in some big building
or other and slept days, and this method of seeing America he had enjoyed
extremely. Mexique had one day taken ship (being curious to see the world) and
worked as chauffeur—that is to say in the stoke-hole. He had landed in, I
think, Havre; had missed his ship; had inquired something of a gendarme
in French (which he spoke not at all, with the exception of a phrase or two
like “quelle heure qu’il est?”); had been kindly
treated and told that he would be taken to a ship de suite—had
boarded a train in the company of two or three kind gendarmes, ridden a
prodigious distance, got off the train finally with high hopes, walked a little
distance, come in sight of the grey perspiring wall of La Ferté,
and—“So, I ask one of them: ‘Where is the Ship?’ He
point to here and tell me, ‘There is the ship.’ I say: ‘This
is a God Dam Funny Ship’”—quoth Mexique, laughing.

Mexique played dominoes with us (B. having devised a set from card-board),
strolled The Enormous Room with us, telling of his father and brother in
Mexico, of the people, of the customs; and—when we were in the
cour—wrote the entire conjugation of tengo in the deep mud
with a little stick, squatting and chuckling and explaining. He and his brother
had both participated in the revolution which made Carranza president. His
description of which affair was utterly delightful.

“Every-body run a-round with guns” Mexique said. “And
bye-and-bye no see to shoot everybody, so everybody go home.” We asked if
he had shot anybody himself. “Sure. I shoot everybody I
do’no” Mexique answered laughing. “I t’ink every-body
no hit me” he added, regarding his stocky person with great and quiet
amusement. When we asked him once what he thought about the war, he replied,
“I t’ink lotta bull—,” which, upon copious reflection,
I decided absolutely expressed my own point of view.

Mexique was generous, incapable of either stupidity or despondency, and
mannered as a gentleman is supposed to be. Upon his arrival he wrote almost
immediately to the Mexican (or is it Spanish?) consul—“He know my
fader in Mexico”—stating in perfect and unambiguous Spanish the
facts leading to his arrest; and when I said good-bye to La Misère
Mexique was expecting a favorable reply at any moment, as indeed he had been
cheerfully expecting for some time. If he reads this history I hope he will not
be too angry with me for whatever injustice it does to one of the altogether
pleasantest companions I have ever had. My notebooks, one in particular, are
covered with conjugations which bear witness to Mexique’s ineffable
good-nature. I also have a somewhat superficial portrait of his back sitting on
a bench by the stove. I wish I had another of Mexique out in le jardin
with a man who worked there who was a Spaniard, and whom the Surveillant had
considerately allowed Mexique to assist; with the perfectly correct idea that
it would be pleasant for Mexique to talk to someone who could speak
Spanish—if not as well as he, Mexique, could, at least passably well. As
it is, I must be content to see my very good friend sitting with his hands in
his pockets by the stove with Bill the Hollander beside him. And I hope it was
not many days after my departure that Mexique went free. Somehow I feel that he
went free … and if I am right, I will only say about Mexique’s freedom
what I have heard him slowly and placidly say many times concerning not only
the troubles which were common property to us all but his own peculiar troubles
as well.

“That’s fine.”

Here let me introduce the Guard Champêtre, whose name I have already taken more
or less in vain. A little, sharp, hungry-looking person who, subsequent to
being a member of a rural police force (of which membership he seemed rather
proud), had served his patrie—otherwise known as La
Belgique—in the capacity of motorcyclist. As he carried dispatches
from one end of the line to the other his disagreeably big eyes had absorbed
certain peculiarly inspiring details of civilised warfare. He had, at one time,
seen a bridge hastily constructed by les alliés over the Yser River, the
cadavers of the faithful and the enemy alike being thrown in helter-skelter to
make a much needed foundation for the timbers. This little procedure had
considerably outraged the Guard Champêtre’s sense of decency. The Yser,
said he, flowed perfectly red for a long time. “We were all together:
Belgians, French, English … we Belgians did not see any good reason for
continuing the battle. But we continued. O indeed we continued. Do you know
why?”

I said that I was afraid I didn’t.

“Because in front of us we had the German shells, behind, the French
machine guns, always the French machine guns, mon vieux.”

“Je ne comprends pas bien” I said in confusion, recalling
all the highfalutin rigmarole which Americans believed—(little martyred
Belgium protected by the allies from the inroads of the aggressor,
etc.)—“why should the French put machine guns behind you?”

The Guard Champêtre lifted his big empty eyes nervously. The vast hollows in
which they lived darkened. His little rather hard face trembled within itself.
I thought for a second he was going to throw a fit at my feet—instead of
doing which he replied pettishly, in a sunken bright whisper:

“To keep us going forward. At times a company would drop its guns and
turn to run. Pupupupupupupupup …” his short unlovely arms described
gently the swinging of a mitrailleuse… “finish. The Belgian
soldiers to left and right of them took the hint. If they did
not—pupupupupupup…. O we went forward. Yes. Vive le
patriotisme.”

And he rose with a gesture which seemed to brush away these painful trifles
from his memory, crossed the end of the room with short rapid steps, and began
talking to his best friend Judas, who was at that moment engaged in training
his wobbly mustachios…. Toward the close of my visit to La Ferté the Guard
Champêtre was really happy for a period of two days—during which time he
moved in the society of a rich, intelligent, mistakenly arrested and completely
disagreeable youth in bone spectacles, copious hair and spiral putees, whom B.
and I partially contented ourselves by naming Jo Jo The Lion Faced Boy. Had the
charges against Jo Jo been stronger my tale would have been
longer—fortunately for tout le monde they had no basis; and back
went Jo Jo to his native Paris, leaving the Guard Champêtre with Judas and
attacks of only occasionally interesting despair.

The reader may suppose that it is about time another Delectable Mountain
appeared upon his horizon. Let him keep his eyes wide open, for here one
comes….

Whenever our circle was about to be increased, a bell from somewhere afar (as a
matter of fact the gate which had admitted my weary self to La Ferté upon a
memorable night, as already has been faithfully recounted) tanged
audibly—whereat up jumped the more strenuous inhabitants of The Enormous
Room and made pell-mell for the common peephole, situated at the door end or
nearer end of our habitat and commanding a somewhat fragmentary view of the
gate together with the arrivals, male and female, whom the bell announced. In
one particular case the watchers appeared almost unduly excited, shouting
“four!”—“big box”—“five
gendarmes!” and other incoherences with a loudness which predicted
great things. As nearly always, I had declined to participate in the mêlée; and
was still lying comfortably horizontal on my bed (thanking God that it had been
well and thoroughly mended by a fellow prisoner whom we called The Frog and Le
Coiffeur—a tremendously keen-eyed man with a large drooping moustache,
whose boon companion, chiefly on account of his shape and gait, we knew as The
Lobster) when the usual noises attendant upon the unlocking of the door began
with exceptional violence. I sat up. The door shot open, there was a
moment’s pause, a series of grunting remarks uttered by two rather
terrible voices; then in came four nouveaux of a decidedly interesting
appearance. They entered in two ranks of two each. The front rank was made up
of an immensely broad shouldered hipless and consequently triangular man in
blue trousers belted with a piece of ordinary rope, plus a thick-set ruffianly
personage the most prominent part of whose accoutrements were a pair of hideous
whiskers. I leaped to my feet and made for the door, thrilled in spite of
myself. By the, in this case, shifty blue eyes, the pallid hair, the well-knit
form of the rope’s owner I knew instantly a Hollander. By the coarse
brutal features half-hidden in the piratical whiskers, as well as by the heavy
mean wandering eyes, I recognised with equal speed a Belgian. Upon his
shoulders the front rank bore a large box, blackish, well-made, obviously very
weighty, which box it set down with a grunt of relief hard by the cabinet. The
rear rank marched behind in a somewhat asymmetrical manner: a young,
stupid-looking, clear-complexioned fellow (obviously a farmer, and having
expensive black puttees and a handsome cap with a shiny black leather visor)
slightly preceded a tall, gliding, thinnish, unjudgeable personage who peeped
at everyone quietly and solemnly from beneath the visor of a somewhat large
slovenly cloth cap showing portions of a lean, long, incognisable face upon
which sat, or rather drooped, a pair of mustachios identical in character with
those which are sometimes pictorially attributed to a Chinese
dignitary—in other words, the mustachios were exquisitely narrow,
homogeneously downward, and made of something like black corn-silk. Behind
les nouveaux staggered four paillasses motivated mysteriously by
two pair of small legs belonging (as it proved) to Garibaldi and the little
Machine-Fixer; who, coincident with the tumbling of the mattresses to the
floor, perspiringly emerged to sight.

The first thing the shifty-eyed Hollander did was to exclaim
Gottverdummer. The first thing the whiskery Belgian did was to grab his
paillasse and stand guard over it. The first thing the youth in the
leggings did was to stare helplessly about him, murmuring something
whimperingly in Polish. The first thing the fourth nouveau did was pay
no attention to anybody; lighting a cigarette in an unhurried manner as he did
so, and puffing silently and slowly as if in all the universe nothing whatever
save the taste of tobacco existed.

A bevy of Hollanders were by this time about the triangle, asking him all at
once Was he from so and so, What was in his box. How long had he been in
coming, etc. Half a dozen stooped over the box itself, and at least three pairs
of hands were on the point of trying the lock—when suddenly with
incredible agility the unperturbed smoker shot a yard forward, landing quietly
beside them; and exclaimed rapidly and briefly through his nose.

“Mang.”

He said it almost petulantly, or as a child says “Tag! You’re
it.”

The onlookers recoiled, completely surprised. Whereat the frightened youth in
black puttees sidled over and explained with a pathetic, at once ingratiating
and patronising, accent:

“He is not nasty. He’s a good fellow. He’s my friend. He
wants to say that it’s his, that box. He doesn’t speak
French.”

“It’s the Gottverdummer Polak’s box,” said the
Triangular Man exploding in Dutch. “They’re a pair of Polakers; and
this man” (with a twist of his pale-blue eyes in the direction of the
Bewhiskered One) “and I had to carry it all the Gottverdummer way
to this Gottverdummer place.”

All this time the incognizable nouveau was smoking slowly and calmly,
and looking at nothing at all with his black buttonlike eyes. Upon his face no
faintest suggestion of expression could be discovered by the hungry minds which
focussed unanimously upon its almost stern contours. The deep furrows in the
cardboardlike cheeks (furrows which resembled slightly the gills of some
extraordinary fish, some unbreathing fish) moved not an atom. The moustache
drooped in something like mechanical tranquillity. The lips closed occasionally
with a gesture at once abstracted and sensitive upon the lightly and carefully
held cigarette; whose curling smoke accentuated the poise of the head, at once
alert and uninterested.

Monsieur Auguste broke in, speaking, as I thought, Russian—and in an
instant he and the youth in puttees and the Unknowable’s cigarette and
the box and the Unknowable had disappeared through the crowd in the direction
of Monsieur Auguste’s paillasse, which was also the direction of
the paillasse belonging to the Cordonnier as he was sometimes
called—a diminutive man with immense mustachios of his own who promenaded
with Monsieur Auguste, speaking sometimes French but, as a general rule,
Russian or Polish.

Which was my first glimpse, and is the reader’s, of the Zulu; he being
one of the Delectable Mountains. For which reason I shall have more to say of
him later, when I ascend the Delectable Mountains in a separate chapter or
chapters; till when the reader must be content with the above, however
unsatisfactory description….

One of the most utterly repulsive personages whom I have met in my
life—perhaps (and on second thought I think certainly) the most utterly
repulsive—was shortly after this presented to our midst by the
considerate French government. I refer to The Fighting Sheeney. Whether or no
he arrived after the Spanish Whoremaster I cannot say. I remember that Bill the
Hollander—which was the name of the triangular rope-belted man with
shifty blue eyes (co- arrivé with the whiskey Belgian; which Belgian, by
the way, from his not to be exaggerated brutal look, B. and myself called The
Baby-snatcher)—upon his arrival told great tales of a Spanish millionaire
with whom he had been in prison just previous to his discovery of La Ferté.
“He’ll be here too in a couple o’ days,” added Bill the
Hollander, who had been fourteen years in These United States, spoke the
language to a T, talked about “The America Lakes,” and was
otherwise amazingly well acquainted with The Land of The Free. And sure enough,
in less than a week one of the fattest men whom I have ever laid eyes on,
over-dressed, much beringed and otherwise wealthy-looking, arrived—and
was immediately played up to by Judas (who could smell cash almost as far as
le gouvernement français could smell sedition) and, to my somewhat
surprise, by the utterly respectable Count Bragard. But most emphatically NOT
by Mexique, who spent a half-hour talking to the nouveau in his own
tongue, then drifted placidly over to our beds and informed us:

“You see dat feller over dere, dat fat feller? I speak Spanish to him. He
no good. Tell me he make fifty thousand franc last year runnin’
whorehouse in” (I think it was) “Brest. Son of bitch!”

“Dat fat feller” lived in a perfectly huge bed which he contrived
to have brought up for him immediately upon his arrival. The bed arrived in a
knock-down state and with it a mechanician from la ville, who set about
putting it together, meanwhile indulging in many glances expressive not merely
of interest but of amazement and even fear. I suppose the bed had to be of a
special size in order to accommodate the circular millionaire and being an
extraordinary bed required the services of a skilled artisan—at all
events, “dat fat feller’s” couch put the Skipper’s
altogether in the shade. As I watched the process of construction it occurred
to me that after all here was the last word in luxury—to call forth from
the metropolis not only a special divan but with it a special slave, the Slave
of the Bed…. “Dat fat feller” had one of the prisoners perform his
corvée for him. “Dat fat feller” bought enough at the
canteen twice every day to stock a transatlantic liner for seven voyages, and
never ate with the prisoners. I will mention him again à propos the Mecca of
respectability, the Great White Throne of purity, Three rings Three—alias
Count Bragard, to whom I have long since introduced my reader.

So we come, willy-nilly, to The Fighting Sheeney.

The Fighting Sheeney arrived carrying the expensive suitcase of a livid,
strangely unpleasant-looking Roumanian gent, who wore a knit sweater of a
strangely ugly red hue, impeccable clothes, and an immaculate velour hat which
must have been worth easily fifty francs. We called this gent Rockyfeller. His
personality might be faintly indicated by the adjective Disagreeable. The
porter was a creature whom Ugly does not even slightly describe. There are some
specimens of humanity in whose presence one instantly and instinctively feels a
profound revulsion, a revulsion which—perhaps because it is
profound—cannot be analysed. The Fighting Sheeney was one of these
specimens. His face (or to use the good American idiom, his mug) was
exceedingly coarse-featured and had an indefatigable expression of sheer
brutality—yet the impression which it gave could not be traced to any
particular plane or line. I can and will say, however, that this face was most
hideous—perhaps that is the word—when it grinned. When The Fighting
Sheeney grinned you felt that he desired to eat you, and was prevented from
eating you only by a superior desire to eat everybody at once. He and
Rockyfeller came to us from, I think it was, the Santé; both accompanied B. to
Précigne. During the weeks which The Fighting Sheeney spent at La Ferté Macé,
the non-existence of the inhabitants of The Enormous Room was rendered
something more than miserable. It was rendered well-nigh unbearable.

The night Rockyfeller and his slave arrived was a night to be remembered by
everyone. It was one of the wildest and strangest and most perfectly
interesting nights I, for one, ever spent. Rockyfeller had been corralled by
Judas, and was enjoying a special bed to our right at the upper end of The
Enormous Room. At the canteen he had purchased a large number of candles in
addition to a great assortment of dainties which he and Judas were busily
enjoying—when the planton came up, counted us twice, divided by
three, gave the order “Lumières éteintes,” and descended,
locking the door behind him. Everyone composed himself for miserable sleep.
Everyone except Judas, who went on talking to Rockyfeller, and Rockyfeller, who
proceeded to light one of his candles and begin a pleasant and conversational
evening. The Fighting Sheeney lay stark-naked on a paillasse between me
and his lord. The Fighting Sheeney told everyone that to sleep stark-naked was
to avoid bugs (whereof everybody, including myself, had a goodly portion). The
Fighting Sheeney was, however, quieted by the planton’s order;
whereas Rockyfeller continued to talk and munch to his heart’s content.
This began to get on everybody’s nerves. Protests in a number of
languages arose from all parts of The Enormous Room. Rockyfeller gave a
contemptuous look around him and proceeded with his conversation. A curse
emanated from the darkness. Up sprang The Fighting Sheeney, stark naked; strode
over to the bed of the curser, and demanded ferociously:

“Boxe? Vous!”

The curser was apparently fast asleep, and even snoring. The Fighting Sheeney
turned away disappointed, and had just reached his paillasse when he was
greeted by a number of uproariously discourteous remarks uttered in all sorts
of tongues. Over he rushed, threatened, received no response, and turned back
to his place. Once more ten or twelve voices insulted him from the darkness.
Once more The Fighting Sheeney made for them, only to find sleeping innocents.
Again he tried to go to bed. Again the shouts arose, this time with redoubled
violence and in greatly increased number. The Fighting Sheeney was at his
wits’ end. He strode about challenging everyone to fight, receiving not
the slightest recognition, cursing, reviling, threatening, bullying. The
darkness always waited for him to resume his mattress, then burst out in all
sorts of maledictions upon his head and the sacred head of his lord and master.
The latter was told to put out his candle, go to sleep and give the rest a
chance to enjoy what pleasure they might in forgetfulness of their woes.
Whereupon he appealed to The Sheeney to stop this. The Sheeney (almost weeping)
said he had done his best, that everyone was a pig, that nobody would fight,
that it was disgusting. Roars of applause. Protests from the less strenuous
members of our circle against the noise in general: Let him have his
foutue candle, Shut up, Go to sleep yourself, etc. Rockyfeller kept on
talking (albeit visibly annoyed by the ill-breeding of his fellow-captives) to
the smooth and oily Judas. The noise, or rather noises, increased. I was for
some reason angry at Rockyfeller—I think I had a curious notion that if I
couldn’t have a light after “lumières éteintes,” and
if my very good friends were none of them allowed to have one, then, by God!
neither should Rockyfeller. At any rate, I passed a few remarks calculated to
wither the by this time a little nervous Übermensch; got up, put on some
enormous sabots (which I had purchased from a horrid little boy whom the
French Government had arrested with his parent, for some cause
unknown—which horrid little boy told me that he had “found”
the sabots “in a train” on the way to La Ferté) shook myself
into my fur coat, and banged as noisemakingly as I knew how over to One Eyed
Dah-veed’s paillasse, where Mexique joined us. “It is
useless to sleep,” said One Eyed Dah-veed in French and Spanish.
“True,” I agreed; “therefore, let’s make all the noise
we can.”

Steadily the racket bulged in the darkness. Human cries, quips and profanity
had now given place to wholly inspired imitations of various, not to say
sundry, animals. Afrique exclaimed—with great pleasure I recognised his
voice through the impenetrable gloom:

“Agahagahagahagahagah!”

—“perhaps,” said I, “he means a machine gun; it sounds
like either that or a monkey.” The Wanderer crowed beautifully. Monsieur
Auguste’s bosom friend, le Cordonnier, uttered an astonishing:

“Meeee-ooooooOW!”

which provoked a tornado of laughter and some applause. Mooings, chirpings,
cacklings—there was a superb hen—neighings, he-hawing, roarings,
bleatings, growlings, quackings, peepings, screamings, bellowings,
and—something else, of course—set The Enormous Room suddenly and
entirely alive. Never have I imagined such a menagerie as had magically
instated itself within the erstwhile soggy and dismal four walls of our
chamber. Even such staid characters as Count Bragard set up a little bawling.
Monsieur Pet-airs uttered a tiny aged crowing to my immense astonishment and
delight. The dying, the sick, the ancient, the mutilated, made their
contributions to the common pandemonium. And then, from the lower left
darkness, sprouted one of the very finest noises which ever fell on human
ears—the noise of a little dog with floppy ears who was tearing after
something on very short legs and carrying his very fuzzy tail straight up in
the air as he tore; a little dog who was busier than he was wise, louder than
he was big; a red-tongued, foolish, breathless, intent little dog with black
eyes and a great smile and woolly paws—which noise, conceived and
executed by The Lobster, sent The Enormous Room into an absolute and incurable
hysteria.

The Fighting Sheeney was at a standstill. He knew not how to turn. At last he
decided to join with the insurgents, and wailed brutally and dismally. That was
the last straw: Rockyfeller, who could no longer (even by shouting to Judas)
make himself heard, gave up conversation and gazed angrily about him; angrily
yet fearfully, as if he expected some of these numerous bears, lions, tigers
and baboons to leap upon him from the darkness. His livid super-disagreeable
face trembled with the flickering cadence of the candle. His lean lips clenched
with mortification and wrath. “Vous êtes chef de chambre,”
he said fiercely to Judas—“why don’t you make the men stop
this? C’est emmerdant.” “Ah,” replied Judas
smoothly and insinuatingly—“They are only men, and boors at that;
you can’t expect them to have any manners.” A tremendous group of
Something Elses greeted this remark together with cries, insults, groans and
linguistic trumpetings. I got up and walked the length of the room to the
cabinet (situated as always by this time of night in a pool which was in
certain places six inches deep, from which pool my sabots somewhat
protected me) and returned, making as loud a clattering as I was able. Suddenly
the voice of Monsieur Auguste leaped through the din in an

“Alors! c’est as-sez.”

The next thing we knew he had reached the window just below the cabinet (the
only window, by the way, not nailed up with good long wire nails for the sake
of warmth) and was shouting in a wild, high, gentle, angry voice to the
sentinel below:

“Plan-ton! It is im-pos-si-ble to sleep!”

A great cry: “Yes! I am coming!” floated up—every single
noise dropped—Rockyfeller shot out his hand for the candle, seized it in
terror, blew it out as if blowing it out were the last thing he would do in
this life—and The Enormous Room hung silent; enormously dark, enormously
expectant….

BANG! Open the door. “Alors, qui, m’appelle? Qu’est-ce
qu’on a foutu ici.” And the Black Holster, revolver in hand,
flashed his torch into the inky stillness of the chamber. Behind him stood two
plantons white with fear; their trembling hands clutching revolvers, the
barrels of which shook ludicrously.

“C’est moi, plan-ton!” Monsieur Auguste explained that
no one could sleep because of the noise, and that the noise was because
“ce monsieur là” would not extinguish his candle when
everyone wanted to sleep. The Black Holster turned to the room at large and
roared: “You children of Merde don’t let this happen again
or I’ll fix you every one of you.”—Then he asked if anyone
wanted to dispute this assertion (he brandishing his revolver the while) and
was answered by peaceful snorings. Then he said by X Y and Z he’d fix the
noisemakers in the morning and fix them good—and looked for approbation
to his trembling assistants. Then he swore twenty or thirty times for luck,
turned, and thundered out on the heels of his fleeing confrères who
almost tripped over each other in their haste to escape from The Enormous Room.
Never have I seen a greater exhibition of bravery than was afforded by The
Black Holster, revolver in hand, holding at bay the snoring and weaponless
inhabitants of The Enormous Room. Vive les plantons. He should have been
a gendarme.

Of course Rockyfeller, having copiously tipped the officials of La Ferté upon
his arrival, received no slightest censure nor any hint of punishment for his
deliberate breaking of an established rule—a rule for the breaking of
which anyone of the common scum (e.g., thank God, myself) would have got
cabinot de suite. No indeed. Several of les hommes, however, got
pain sec—not because they had been caught in an act of vociferous
protestation by the Black Holster, which they had not—but just on
principle, as a warning to the rest of us and to teach us a wholesome respect
for (one must assume) law and order. One and all, they heartily agreed that it
was worth it. Everyone knew, of course, that the Spy had peached. For, by Jove,
even in The Enormous Room there was a man who earned certain privileges and
acquired a complete immunity from punishment by squealing on his
fellow-sufferers at each and every opportunity. A really ugly person, with a
hard knuckling face and treacherous hands, whose daughter lived downstairs in a
separate room apart from les putains (against which “dirty,”
“filthy,” “whores” he could not say
enough—“Hi’d rather die than ’ave my daughter with them
stinkin’ ’ores,” remarked once to me this strictly moral man,
in Cockney English) and whose daughter (aged thirteen) was generally supposed
to serve in a pleasurable capacity. One did not need to be warned against the
Spy (as both B. and I were warned, upon our arrival)—a single look at
that phiz was enough for anyone partially either intelligent or sensitive. This
phiz or mug had, then, squealed. Which everyone took as a matter of course and
admitted among themselves that hanging was too good for him.

But the vast and unutterable success achieved by the Menagerie was
this—Rockyfeller, shortly after, left our ill-bred society for
“l’hôpital”; the very same “hospital”
whose comforts and seclusion Monsieur le Surveillant had so dextrously
recommended to B. and myself. Rockyfeller kept The Fighting Sheeney in his way,
in order to defend him when he went on promenade; otherwise our connection with
him was definitely severed, his new companions being Muskowitz the Cock-eyed
Millionaire, and The Belgian Song Writer—who told everyone to whom he
spoke that he was a government official (“de la blague”
cried the little Machine-Fixer, “c’est un menteur!”
Adding that he knew of this person in Belgium and that this person was a man
who wrote popular ditties). Would to Heaven we had got rid of the slave as well
as the master—but unfortunately The Fighting Sheeney couldn’t
afford to follow his lord’s example. So he went on making a nuisance of
himself, trying hard to curry favour with B. and me, getting into fights and
bullying everyone generally.

Also this lion-hearted personage spent one whole night shrieking and moaning on
his paillasse after an injection by Monsieur Richard—for syphilis.
Two or three men were, in the course of a few days, discovered to have had
syphilis for some time. They had it in their mouths. I don’t remember
them particularly, except that at least one was a Belgian. Of course they and
The Fighting Sheeney had been using the common dipper and drink pail. Le
gouvernement français couldn’t be expected to look out for a little
thing like venereal disease among prisoners: didn’t it have enough to do
curing those soldiers who spent their time on permission trying their best to
infect themselves with both gonorrhea and syphilis? Let not the reader suppose
I am day-dreaming: let him rather recall that I had had the honour of being a
member of Section Sanitaire Vingt-et-Un, which helped evacuate the venereal
hospital at Ham, with whose inhabitants (in odd moments) I talked and walked
and learned several things about la guerre. Let the reader—if he
does not realise it already—realise that This Great War for Humanity,
etc., did not agree with some people’s ideas, and that some
people’s ideas made them prefer to the glories of the front line the
torments (I have heard my friends at Ham screaming a score of times) attendant
upon venereal diseases. Or as one of my aforesaid friends told me—after
discovering that I was, in contrast to les américains, not bent upon
making France discover America but rather upon discovering France and les
français myself:

“Mon vieux, it’s quite simple. I go on leave. I ask to go to
Paris, because there are prostitutes there who are totally diseased. I catch
syphilis, and, when possible gonorrhea also. I come back. I leave for the front
line. I am sick. The hospital. The doctor tells me: you must not smoke or
drink, then you will be cured quickly. ‘Thanks, doctor!’ I drink
all the time and I smoke all the time and I do not get well. I stay five, six,
seven weeks. Perhaps a few months. At last, I am well. I rejoin my regiment.
And now it is my turn to go on leave. I go. Again the same thing. It’s
very pretty, you know.”

But about the syphilitics at La Ferté: they were, somewhat tardily to be sure,
segregated in a very small and dirty room—for a matter of, perhaps, two
weeks. And the Surveillant actually saw to it that during this period they ate
la soupe out of individual china bowls.

I scarcely know whether The Fighting Sheeney made more of a nuisance of himself
during his decumbiture or during the period which followed it—which
period houses an astonishing number of fights, rows, bullyings, etc. He must
have had a light case for he was cured in no time, and on everyone’s back
as usual. Well, I will leave him for the nonce; in fact, I will leave him until
I come to The Young Pole, who wore black puttees and spoke of The Zulu as
“mon ami”—the Young Pole whose troubles I will recount
in connection with the second Delectable Mountain Itself. I will leave the
Sheeney with the observation that he was almost as vain as he was vicious; for
with what ostentation, one day when we were in the kitchen, did he show me a
post-card received that afternoon from Paris, whereon I read “Comme
vous êtes beau” and promises to send more money as fast as she earned
it and, hoping that he had enjoyed her last present, the signature (in a big,
adoring hand)

“Ta môme. Alice.”

and when I had read it—sticking his map up into my face, The Fighting
Sheeney said with emphasis:

“No travailler moi. Femme travaille, fait la noce, tout le temps.
Toujours avec officiers anglais. Gagne beaucoup, cent francs, deux cent francs,
trois cent francs, toutes les nuits. Anglais riches. Femme me donne tout. Moi no
travailler. Bon, eh?”

Grateful for this little piece of information, and with his leer an inch from
my chin, I answered slowly and calmly that it certainly was. I might add that
he spoke Spanish by preference (according to Mexique very bad Spanish); for The
Fighting Sheeney had made his home for a number of years in Rio, and his
opinion thereof may be loosely translated by the expressive phrase,
“it’s a swell town.”

A charming fellow, The Fighting Sheeney.

Now I must tell you what happened to the poor Spanish Whoremaster. I have
already noted the fact that Count Bragard conceived an immediate fondness for
this rolypoly individual, whose belly—as he lay upon his back of a
morning in bed—rose up with the sheets, blankets and quilts as much as
two feet above the level of his small, stupid head studded with chins. I have
said that this admiration on the part of the admirable Count and R. A. for a
personage of the Spanish Whoremaster’s profession somewhat interested me.
The fact is, a change had recently come in our own relations with
Vanderbilt’s friend. His cordiality toward B. and myself had considerably
withered. From the time of our arrivals the good nobleman had showered us with
favours and advice. To me, I may say, he was even extraordinarily kind. We
talked painting, for example: Count Bragard folded a piece of paper, tore it in
the centre of the folded edge, unfolded it carefully, exhibiting a good round
hole, and remarking: “Do you know this trick? It’s an English
trick, Mr. Cummings,” held the paper before him and gazed profoundly
through the circular aperture at an exceptionally disappointing section of the
altogether gloomy landscape, visible thanks to one of the ecclesiastical
windows of The Enormous Room. “Just look at that, Mr. Cummings,” he
said with quiet dignity. I looked. I tried my best to find something to the
left. “No, no, straight through,” Count Bragard corrected me.
“There’s a lovely bit of landscape,” he said sadly. “If
I only had my paints here. I thought, you know, of asking my housekeeper to
send them on from Paris—but how can you paint in a bloody place like this
with all these bloody pigs around you? It’s ridiculous to think of it.
And it’s tragic, too,” he added grimly, with something like tears
in his grey, tired eyes.

Or we were promenading The Enormous Room after supper—the evening
promenade in the cour having been officially eliminated owing to the
darkness and the cold of the autumn twilight—and through the windows the
dull bloating colours of sunset pouring faintly; and the Count stops dead in
his tracks and regards the sunset without speaking for a number of seconds.
Then—“it’s glorious, isn’t it?” he asks quietly.
I say “Glorious indeed.” He resumes his walk with a sigh, and I
accompany him. “Ce n’est pas difficile à peindre, un coucher du
soleil, it’s not hard,” he remarks gently. “No?” I
say with deference. “Not hard a bit,” the Count says, beginning to
use his hands. “You only need three colours, you know. Very
simple.” “Which colours are they?” I inquire ignorantly.
“Why, you know of course,” he says surprised. “Burnt sienna,
cadmium yellow, and—er—there! I can’t think of it. I know it
as well as I know my own face. So do you. Well, that’s stupid of
me.”

Or, his worn eyes dwelling benignantly upon my duffle-bag, he warns me (in a
low voice) of Prussian Blue.

“Did you notice the portrait hanging in the bureau of the
Surveillant?” Count Bragard inquired one day. “That’s a
pretty piece of work, Mr. Cummings. Notice it when you get a chance. The green
moustache, particularly fine. School of
Cézanne.”—“Really?” I said in
surprise.—“Yes, indeed,” Count Bragard said, extracting his
tired-looking hands from his tired-looking trousers with a cultured gesture.
“Fine young fellow painted that. I knew him. Disciple of the master. Very
creditable piece of work.”—“Did you ever see Cézanne?”
I ventured.—“Bless you, yes, scores of times,” he answered
almost pityingly.—“What did he look like?” I asked, with
great curiosity.—“Look like? His appearance, you mean?” Count
Bragard seemed at a loss. “Why he was not extraordinary looking. I
don’t know how you could describe him. Very difficult in English. But you
know a phrase we have in French, ‘l’air pesant’; I
don’t think there’s anything in English for it; il avait
l’air pesant, Cézanne, if you know what I mean.

“I should work, I should not waste my time,” the Count would say
almost weepingly. “But it’s no use, my things aren’t here.
And I’m getting old too; couldn’t concentrate in this stinking hole
of a place, you know.”

I did some hasty drawings of Monsieur Pet-airs washing and rubbing his bald
head with a great towel in the dawn. The R.A. caught me in the act and came
over shortly after, saying, “Let me see them.” In some perturbation
(the subject being a particular friend of his) I showed one drawing.
“Very good, in fact, excellent,” the R.A. smiled whimsically.
“You have a real talent for caricature, Mr. Cummings, and you should
exercise it. You really got Peters. Poor Peters, he’s a fine fellow, you
know; but this business of living in the muck and filth, c’est
malheureux. Besides, Peters is an old man. It’s a dirty bloody shame,
that’s what it is. A bloody shame that all of us here should be forced to
live like pigs with this scum!

“I tell you what, Mr. Cummings,” he said, with something like
fierceness, his weary eyes flashing, “I’m getting out of here
shortly, and when I do get out (I’m just waiting for my papers to be sent
on by the French consul) I’ll not forget my friends. We’ve lived
together and suffered together and I’m not a man to forget it. This
hideous mistake is nearly cleared up, and when I go free I’ll do anything
for you and your chum. Anything I can do for you I’d be only too glad to
do it. If you want me to buy you paints when I’m in Paris, nothing would
give me more pleasure. I know French as well as I know my own language”
(he most certainly did) “and whereas you might be cheated, I’ll get
you everything you need à bon marché. Because you see they know me
there, and I know just where to go. Just give me the money for what you need
and I’ll get you the best there is in Paris for it. You needn’t
worry”—I was protesting that it would be too much
trouble—“my dear fellow, it’s no trouble to do a favour for a
friend.”

And to B. and myself ensemble he declared, with tears in his eyes,
“I have some marmalade at my house in Paris, real marmalade, not the sort
of stuff you buy these days. We know how to make it. You can’t get an
idea how delicious it is. In big crocks”—the Count said
simply—“well, that’s for you boys.” We protested that
he was too kind. “Nothing of the sort,” he said, with a delicate
smile. “I have a son in the English Army,” and his face clouded
with worry, “and we send him some now and then, he’s crazy about
it. I know what it means to him. And you shall share in it too. I’ll send
you six crocks.” Then, suddenly looking at us with a pleasant expression,
“By Jove!” the Count said, “do you like whiskey? Real Bourbon
whiskey? I see by your look that you know what it is. But you never tasted
anything like this. Do you know London?” I said no, as I had said once
before. “Well, that’s a pity,” he said, “for if you did
you’d know this bar. I know the barkeeper well, known him for thirty
years. There’s a picture of mine hanging in his place. Look at it when
you’re in London, drop in to —— Street, you’ll find the
place, anyone will tell you where it is. This fellow would do anything for me.
And now I’ll tell you what I’ll do: you fellows give me whatever
you want to spend and I’ll get you the best whiskey you ever tasted.
It’s his own private stock, you understand. I’ll send it on to
you—God knows you need it in this place. I wouldn’t do this for
anyone else, you understand,” and he smiled kindly; “but
we’ve been prisoners together, and we understand each other, and
that’s enough for gentlemen. I won’t forget you.” He drew
himself up. “I shall write,” he said slowly and distinctly,
“to Vanderbilt about you. I shall tell him it’s a dirty bloody
shame that you two young Americans, gentlemen born, should be in this foul
place. He’s a man who’s quick to act. He’ll not tolerate a
thing like this—an outrage, a bloody outrage, upon two of his own
countrymen. We shall see what happens then.”

It was during this period that Count Bragard lent us for our personal use his
greatest treasure, a water glass. “I don’t need it,” he said
simply and pathetically.

Now, as I have said, a change in our relations came.

It came at the close of one soggy, damp, raining afternoon. For this entire
hopeless grey afternoon Count Bragard and B. promenaded The Enormous Room.
Bragard wanted the money—for the whiskey and the paints. The marmalade
and the letter to Vanderbilt were, of course, gratis. Bragard was leaving us.
Now was the time to give him money for what we wanted him to buy in Paris and
London. I spent my time rushing about, falling over things, upsetting people,
making curious and secret signs to B., which signs, being interpreted, meant be
careful! But there was no need of telling him this particular thing. When the
planton announced la soupe, a fiercely weary face strode by me en
route to his mattress and his spoon. I knew that B. had been careful. A minute
later he joined me, and told me as much….

On the way downstairs we ran into the Surveillant. Bragard stepped from the
ranks and poured upon the Surveillant a torrent of French, of which the
substance was: you told them not to give me anything. The Surveillant smiled
and bowed and wound and unwound his hands behind his back and denied anything
of the sort.

It seems that B. had heard that the kindly nobleman wasn’t going to Paris
at all.

Moreover, Monsieur Pet-airs had said to B. something about Count Bragard being
a suspicious personage—Monsieur Pet-airs, the R.A.’s best friend.

Moreover, as I have said, Count Bragard had been playing up to the poor Spanish
Whoremaster to beat the band. Every day had he sat on a little stool beside the
rolypoly millionaire, and written from dictation letter after letter in
French—with which language the rolypoly was sadly unfamiliar…. And when
next day Count Bragard took back his treasure of treasures, his personal water
glass, remarking briefly that he needed it once again, I was not surprised. And
when, a week or so later, he left—I was not surprised to have Mexique
come up to us and placidly remark:

“I give dat feller five francs. Tell me he send me overcoat, very good
overcoat. But say: Please no tell anybody come from me. Please tell everybody
your family send it.” And with a smile, “I t’ink dat feller
fake.”

Nor was I surprised to see, some weeks later, the poor Spanish Whoremaster
rending his scarce hair as he lay in bed of a morning. And Mexique said with a
smile:

“Dat feller give dat English feller one hundred francs. Now he
sorry.”

All of which meant merely that Count Bragard should have spelt his name, not
Bra-, but with an l.

And I wonder to this day that the only letter of mine which ever reached
America and my doting family should have been posted by this highly
entertaining personage en ville, whither he went as a trusted inhabitant of La
Ferté to do a few necessary errands for himself; whither he returned with a
good deal of colour in his cheeks and a good deal of vin rouge in his
guts; going and returning with Tommy, the planton who brought him The
Daily Mail every day until Bragard couldn’t afford it, after which either
B. and I or Jean le Nègre took it off Tommy’s hands—Tommy, for whom
we had a delightful name which I sincerely regret being unable to tell, Tommy,
who was an Englishman for all his French planton’s uniform and
worshipped the ground on which the Count stood; Tommy, who looked like a boiled
lobster and had tears in his eyes when he escorted his idol back to captivity….
Mirabile dictu, so it was.

Well, such was the departure of a great man from among us.

And now, just to restore the reader’s faith in human nature, let me
mention an entertaining incident which occurred during the latter part of my
stay at La Ferté Macé. Our society had been gladdened—or at any rate
galvanized—by the biggest single contribution in its history; the arrival
simultaneously of six purely extraordinary persons, whose names alone should be
of more than general interest: The Magnifying Glass, The Trick Raincoat, The
Messenger Boy, The Hat, The Alsatian, The Whitebearded Raper and His Son. In
order to give the reader an idea of the situation created by these
arrivés, which situation gives the entrance of the Washing Machine
Man—the entertaining incident, in other words—its full and unique
flavour, I must perforce sketch briefly each member of a truly imposing group.
Let me say at once that, so terrible an impression did the members make, each
inhabitant of The Enormous Room rushed at break-neck speed to his
paillasse; where he stood at bay, assuming as frightening an attitude as
possible. The Enormous Room was full enough already, in all conscience. Between
sixty and seventy mattresses, with their inhabitants and, in nearly every case,
baggage, occupied it so completely as scarcely to leave room for le
poêle at the further end and the card table in the centre. No wonder we
were struck with terror upon seeing the six nouveaux. Judas immediately
protested to the planton who brought them up that there were no places,
getting a roar in response and the door slammed in his face to boot. But the
reader is not to imagine that it was the number alone of the arrivals which
inspired fear and distrust—their appearance was enough to shake
anyone’s sanity. I do protest that never have I experienced a feeling of
more profound distrust than upon this occasion; distrust of humanity in general
and in particular of the following individuals:

An old man shabbily dressed in a shiny frock coat, upon whose peering and
otherwise very aged face a pair of dirty spectacles rested. The first thing he
did, upon securing a place, was to sit upon his mattress in a professorial
manner, tremulously extract a journal from his left coat pocket, tremblingly
produce a large magnifying glass from his upper right vest pocket, and forget
everything. Subsequently, I discovered him promenading the room with an
enormous expenditure of feeble energy, taking tiny steps flat-footedly and
leaning in when he rounded a corner as if he were travelling at terrific speed.
He suffered horribly from rheumatism, could scarcely move after a night on the
floor, and must have been at least sixty-seven years old.

Second, a palish, foppish, undersized, prominent-nosed creature who affected a
deep musical voice and the cut of whose belted raincoat gave away his
profession—he was a pimp, and proud of it, and immediately upon his
arrival boasted thereof, and manifested altogether as disagreeable a species of
bullying vanity as I ever (save in the case of The Fighting Sheeney)
encountered. He got his from Jean le Nègre, as the reader will learn later.

Third, a super-Western-Union-Messenger type of ancient-youth, extraordinarily
unhandsome if not positively ugly. He had a weak pimply grey face, was clad in
a brownish uniform, puttees (on pipestem calves), and a regular Messenger Boy
cap. Upon securing a place he instantly went to the card-table, seated himself
hurriedly, pulled out a batch of blanks, and wrote a telegram to (I suppose)
himself. Then he returned to his paillasse, lay down with apparently
supreme contentment, and fell asleep.

Fourth, a tiny old man who looked like a caricature of an East Side second-hand
clothes dealer—having a long beard, a long, worn and dirty coat reaching
just to his ankles, and a small derby hat on his head. The very first night his
immediate neighbour complained that “Le Chapeau” (as he was
christened by The Zulu) was guilty of fleas. A great tempest ensued
immediately. A planton was hastily summoned. He arrived, heard the case,
inspected The Hat (who lay on his paillasse with his derby on, his hand
far down the neck of his shirt, scratching busily and protesting occasionally
his entire innocence), uttered (being the Black Holster) an oath of disgust,
and ordered The Frog to “couper les cheveux de suite et la barbe
aussi; après il va au bain, le vieux.” The Frog approached and gently
requested The Hat to seat himself upon a chair—the better of two chairs
boasted by The Enormous Room. The Frog, successor to The Barber, brandished his
scissors. The Hat lay and scratched. “Allez, Nom de Dieu”
the planton roared. The poor Hat arose trembling, assumed a praying
attitude; and began to talk in a thick and sudden manner.
“Asseyez-vous là, tête de cochon.” The pitiful Hat obeyed,
clutching his derby to his head in both withered hands. “Take off your
hat, you son of a bitch,” the planton yelled. “I don’t
want to,” the tragic Hat whimpered. BANG! the derby hit the floor,
bounded upward and lay still. “Proceed,” the orderly thundered to
The Frog, who regarded him with a perfectly inscrutable expression on his
extremely keen face, then turned to his subject, snickered with the scissors,
and fell to. Locks ear-long fell in crisp succession. Pete the Shadow, standing
beside the barber, nudged me; and I looked; and I beheld upon the floor the
shorn locks rising and curling with a movement of their own…. “Now for
the beard,” said the Black Holster.—“No, no, Monsieur,
s’il vous plait, pas ma barbe, monsieur”—The Hat wept,
trying to kneel.—“Ta gueule or I’ll cut your
throat,” the planton replied amiably; and The Frog, after another
look, obeyed. And lo, the beard squirmed gently upon the floor, alive with a
rhythm of its own; squirmed and curled crisply as it lay…. When The Hat was
utterly shorn, he was bathed and became comparatively unremarkable, save for
the worn long coat which he clutched about him, shivering. And he borrowed five
francs from me twice, and paid me punctually each time when his own money
arrived, and presented me with chocolate into the bargain, tipping his hat
quickly and bowing (as he always did whenever he addressed anyone). Poor Old
Hat, B. and I and the Zulu were the only men at La Ferté who liked you.

Fifth, a fat, jolly, decently dressed man.—He had been to a camp where
everyone danced, because an entire ship’s crew was interned there, and
the crew were enormously musical, and the captain (having sold his ship) was
rich and tipped the Director regularly; so everyone danced night and day, and
the crew played, for the crew had brought their music with them.—He had a
way of borrowing the paper (Le Matin) which we bought from one of the
lesser plantons who went to the town and got Le Matin there;
borrowing it before we had read it—by the sunset. And his favourite
observations were:

“It’s a rotten country. Dirty weather.”

Fifth and sixth, a vacillating, staggering, decrepit creature with wildish
white beard and eyes, who had been arrested—incredibly enough—for
“rape.” With him his son, a pleasant youth quiet of demeanour,
inquisitive of nature, with whom we sometimes conversed on the subject of the
English Army.

Such were the individuals whose concerted arrival taxed to its utmost the
capacity of The Enormous Room. And now for my incident:

In the doorway, one day shortly after the arrival of the gentlemen mentioned,
quietly stood a well-dressed handsomely middle-aged man, with a sensitive face
culminating in a groomed Van Dyck beard. I thought for a moment that the Mayor
of Orne, or whatever his title is, had dropped in for an informal inspection of
The Enormous Room. Thank God, I said to myself, it has never looked so
chaotically filthy since I have had the joy of inhabiting it. And sans
blague, The Enormous Room was in a state of really supreme disorder;
shirts were thrown everywhere, a few twine clothes lines supported various
pants, handkerchiefs and stockings, the stove was surrounded by a gesticulating
group of nearly undressed prisoners, the stink was actually sublime.

As the door closed behind him, the handsome man moved slowly and vigorously up
The Enormous Room. His eyes were as big as turnips. His neat felt hat rose with
the rising of his hair. His mouth opened in a gesture of unutterable
astonishment. His knees trembled with surprise and terror, the creases of his
trousers quivering. His hands lifted themselves slowly outward and upward till
they reached the level of his head; moved inward till they grasped his head:
and were motionless. In a deep awe-struck resonant voice he exclaimed simply
and sincerely:

“Nom de nom de nom de nom de nom de DIEU!”

Which introduces the reader to The Washing Machine Man, a Hollander, owner of a
store at Brest where he sold the highly utiles contrivances which gave
him his name. He, as I remember, had been charged with aiding and abetting in
the case of escaping deserters—but I know a better reason for his arrest:
undoubtedly le gouvernement français caught him one day in the act of
inventing a super-washing machine, in fact, a Whitewashing machine, for the
private use of the Kaiser and His Family….

Which brings us, if you please, to the first Delectable Mountain.

VIII.

THE WANDERER

One day somebody and I were “catching water” for Monsieur the Chef.

“Catching water” was ordinarily a mixed pleasure. It consisted, as
I have mentioned, in the combined pushing and pulling of a curiously primitive
two-wheeled cart over a distance of perhaps three hundred yards to a kind of
hydrant situated in a species of square upon which the mediaeval structure
known as Porte (or Camp) de Triage faced stupidly and threateningly. A
planton always escorted the catchers through a big door, between the
stone wall, which backed the men’s cour and the end of the
building itself, or, in other words, the canteen. The ten-foot stone wall was,
like every other stone wall, connected with La Ferté, topped with three feet of
barbed wire. The door by which we exited with the water-wagon to the street
outside was at least eight feet high, adorned with several large locks. One
pushing behind, one pulling in the shafts, we rushed the wagon over a sort of
threshold or sill and into the street; and were immediately yelled at by the
planton, who commanded us to stop until he had locked the door. We
waited until told to proceed; then yanked and shoved the reeling vehicle up the
street to our right, that is to say, along the wall of the building, but on the
outside. All this was pleasant and astonishing. To feel oneself, however
temporarily, outside the eternal walls in a street connected with a rather
selfish and placid looking little town (whereof not more than a dozen houses
were visible) gave the prisoner an at once silly and uncanny sensation, much
like the sensation one must get when he starts to skate for the first time in a
dozen years or so. The street met two others in a moment, and here was a very
flourishing sumach bush (as I guess) whose berries shocked the stunned eye with
a savage splash of vermilion. Under this colour one discovered the Mecca of
water-catchers in the form of an iron contrivance operating by means of a
stubby lever which, when pressed down, yielded grudgingly a spout of whiteness.
The contrivance was placed in sufficiently close proximity to a low wall so
that one of the catchers might conveniently sit on the wall and keep the water
spouting with a continuous pressure of his foot, while the other catcher
manipulated a tin pail with telling effect. Having filled the barrel which rode
on the two wagon wheels, we turned it with some difficulty and started it down
the street with the tin pail on top; the man in the shafts leaning back with
all his might to offset a certain velocity promoted by the down grade, while
the man behind tugged helpingly at the barrel itself. On reaching the door we
skewed the machine skillfully to the left, thereby bringing it to a complete
standstill, and waited for the planton to unlock the locks; which done,
we rushed it violently over the threshold, turned left, still running, and came
to a final stop in front of the kitchen. Here stood three enormous wooden tubs.
We backed the wagon around; then one man opened a spigot in the rear of the
barrel, and at the same time the other elevated the shafts in a clever manner,
inducting the jet d’eau to hit one of the tubs. One tub filled, we
switched the stream wittily to the next. To fill the three tubs (they were not
always all of them empty) required as many as six or eight delightful trips.
After which one entered the cuisine and got his well-earned
reward—coffee with sugar.

I have remarked that catching water was a mixed pleasure. The mixedness of the
pleasure came from certain highly respectable citizens, and more often
citizenesses, of la ville de La Ferté Macé; who had a habit of endowing
the poor water-catchers with looks which I should not like to remember too
well, at the same moment clutching whatever infants they carried or wore or had
on leash spasmodically to them. I never ceased to be surprised by the scorn,
contempt, disgust and frequently sheer ferocity manifested in the male and
particularly in the female faces. All the ladies wore, of course, black; they
were wholly unbeautiful of face or form, some of them actually repellant; not
one should I, even under more favourable circumstances, have enjoyed meeting.
The first time I caught water everybody in the town was returning from church,
and a terrific sight it was. Vive la bourgeoisie, I said to myself,
ducking the shafts of censure by the simple means of hiding my face behind the
moving water barrel.

But one day—as I started to inform the reader—somebody and I were
catching water, and, in fact, had caught our last load, and were returning with
it down the street; when I, who was striding rapidly behind trying to lessen
with both hands the impetus of the machine, suddenly tripped and almost fell
with surprise—

On the curb of the little unbeautiful street a figure was sitting, a female
figure dressed in utterly barbaric pinks and vermilions, having a dark shawl
thrown about her shoulders; a positively Arabian face delimited by a bright
coif of some tenuous stuff, slender golden hands holding with extraordinary
delicacy what appeared to be a baby of not more than three months old; and
beside her a black-haired child of perhaps three years and beside this child a
girl of fourteen, dressed like the woman in crashing hues, with the most
exquisite face I had ever known.

Nom de Dieu, I thought vaguely. Am I or am I not completely asleep? And
the man in the shafts craned his neck in stupid amazement, and the
planton twirled his moustache and assumed that intrepid look which only
a planton (or a gendarme) perfectly knows how to assume in the
presence of female beauty.

That night The Wanderer was absent from la soupe, having been called by
Apollyon to the latter’s office upon a matter of superior import.
Everyone was abuzz with the news. The gypsy’s wife and three children,
one a baby at the breast, were outside demanding to be made prisoners. Would
the Directeur allow it? They had been told a number of times by plantons
to go away, as they sat patiently waiting to be admitted to captivity. No
threats, pleas nor arguments had availed. The wife said she was tired of living
without her husband—roars of laughter from all the Belgians and most of
the Hollanders, I regret to say Pete included—and wanted merely and
simply to share his confinement. Moreover, she said, without him she was unable
to support his children! and it was better that they should grow up with their
father as prisoners than starve to death without him. She would not be moved.
The Black Holster told her he would use force—she answered nothing.
Finally she had been admitted pending judgment. Also sprach, highly
excited, the balayeur.

“Looks like a—hoor,” was the Belgian-Dutch verdict, a verdict
which was obviously due to the costume of the lady in question almost as much
as to the untemperamental natures sojourning at La Ferté. B. and I agreed that
she and her children were the most beautiful people we had ever seen, or would
ever be likely to see. So la soupe ended, and everybody belched and
gasped and trumpeted up to The Enormous Room as usual.

That evening, about six o’clock, I heard a man crying as if his heart
were broken. I crossed The Enormous Room. Half-lying on his paillasse,
his great beard pouring upon his breast, his face lowered, his entire body
shuddering with sobs, lay The Wanderer. Several of the men were about him,
standing in attitudes ranging from semi-amusement to stupid sympathy, listening
to the anguish which—as from time to time he lifted his majestic
head—poured slowly and brokenly from his lips. I sat down beside him. And
he told me: “I bought him for six hundred francs, and I sold him for four
hundred and fifty … it was not a horse of this race, but of the race” (I
could not catch the word) “as long as from here to that post. I cried for
a quarter of an hour just as if my child were dead … and it is seldom I weep
over horses—I say: you are going, Jewel, au r’oir et bon
jour.” …

The vain little dancer interrupted about “broken-down horses” …
“Excuses donc—this was no disabled horse, such as goes to
the front—these are some horses—pardon, whom you give eat, this, it
is colique, that, the other, it’s colique—this never—he could
go forty kilometres a day….”

One of the strongest men I have seen in my life is crying because he has had to
sell his favourite horse. No wonder les hommes in general are not
interested. Someone said: “Be of good cheer, Demestre, your wife and kids
are well enough.”

“Yes—they are not cold; they have a bed like that” (a high
gesture toward the quilt of many colours on which we were sitting, such a quilt
as I have not seen since; a feathery deepness soft to the touch as air in
Spring), “which is worth three times this of mine—but tu
comprends, it’s not hot these mornings”—then he dropped
his head, and lifted it again, crying, crying.

“Et mes outils, I had many—and my garments—where are
they put, où—où? Kis! And I had chemises… this is
poor” (looking at himself as a prince might look at his
disguise)—“and like this, that—where?”

“Si the wagon is not sold … I never will stay here for la durée
de la guerre. No—bahsht! To resume, that is why I need….”

(more than upright in the priceless bed—the twice streaming darkness of
his beard, his hoarse sweetness of voice—his immense perfect face and
deeply softnesses eyes—pouring voice)

“my wife sat over there, she spoke to No one and bothered
Nobody—why was my wife taken here and shut up? Had she done anything?
There is a wife who fait la putain and turns, to everyone and another,
whom I bring another tomorrow … but a woman who loves only her husband, who
waits for no one but her husband—”

(the tone bulged, and the eyes together)

“— Ces cigarettes ne fument pas!” I added an apology,
having presented him with the package. “Why do you shell out these? They
cost fifteen sous, you may spend for them if you like, you understand what
I’m saying? But some time when you have nothing” (extraordinary
gently) “what then? Better to save for that day … better to buy du
tabac and faire yourself; these are made of tobacco dust.”

And there was someone to the right who was saying: “To-morrow is
Sunday” … wearily. The King, lying upon his huge quilt, sobbing now only
a little, heard:

“So—ah—he was born on a Sunday—my wife is nursing him,
she gives him the breast” (the gesture charmed) “she said to them
she would not eat if they gave her that—that’s not worth
anything—meat is necessary every day …” he mused. I tried to go.

“Sit there” (graciousness of complete gesture. The sheer kingliness
of poverty. He creased the indescribably soft couverture for me and I
sat and looked into his forehead bounded by the cube of square sliced hair.
Blacker than Africa. Than imagination).

After this evening I felt that possibly I knew a little of The Wanderer, or he
of me.

The Wanderer’s wife and his two daughters and his baby lived in the
women’s quarters. I have not described and cannot describe these four.
The little son of whom he was tremendously proud slept with his father in the
great quilts in The Enormous Room. Of The Wanderer’s little son I may say
that he had lolling buttons of eyes sewed on gold flesh, that he had a habit of
turning cart-wheels in one-third of his father’s trousers, that we called
him The Imp. He ran, he teased, he turned handsprings, he got in the way, and
he even climbed the largest of the scraggly trees in the cour one day.
“You will fall,” Monsieur Peters (whose old eyes had a fondness for
this irrepressible creature) remarked with conviction.—“Let him
climb,” his father said quietly. “I have climbed trees. I have
fallen out of trees. I am alive.” The Imp shinnied like a monkey,
shouting and crowing, up a lean gnarled limb—to the amazement of the very
planton who later tried to rape Celina and was caught. This
planton put his gun in readiness and assumed an eager attitude of
immutable heroism. “Will you shoot?” the father inquired politely.
“Indeed it would be a big thing of which you might boast all your life:
I, a planton, shot and killed a six-year-old child in a
tree.”—“C’est emmerdant,” the
planton countered, in some confusion—“he may be trying to
escape. How do I know?”—“Indeed, how do you know
anything?” the father murmured quietly. “It’s a
mystère.” The Imp, all at once, fell. He hit the muddy ground with
a disagreeable thud. The breath was utterly knocked out of him. The Wanderer
picked him up kindly. His son began, with the catching of his breath, to howl
uproariously. “Serves him right, the —— jackanapes,” a
Belgian growled.—“I told you so, didn’t I?” Monsieur
Pet-airs worringly cried: “I said he would fall out of that
tree!”—“Pardon, you were right, I think,” the father
smiled pleasantly. “Don’t be sad, my little son, everybody falls
out of trees, they’re made for that by God,” and he patted The Imp,
squatting in the mud and smiling. In five minutes The Imp was trying to scale
the shed. “Come down or I fire,” the planton cried nervously
… and so it was with The Wanderer’s son from morning till night.
“Never,” said Monsieur Pet-airs with solemn desperation,
“have I seen such an incorrigible child, a perfectly incorrigible
child,” and he shook his head and immediately dodged a missile which had
suddenly appeared from nowhere.

Night after night The Imp would play around our beds, where we held court with
our chocolate and our candles; teasing us, cajoling us, flattering us,
pretending tears, feigning insult, getting lectures from Monsieur Peters on the
evil of cigarette smoking, keeping us in a state of perpetual inquietude. When
he couldn’t think of anything else to do he sang at the top of his clear
bright voice:

“C’est la guerre

faut pas t’en faire”

and turned a handspring or two for emphasis…. Mexique once cuffed him for doing
something peculiarly mischievous, and he set up a great crying—instantly
The Wanderer was standing over Mexique, his hands clenched, his eyes
sparkling—it took a good deal of persuasion to convince the parent that
his son was in error, meanwhile Mexique placidly awaited his end … and neither
B. nor I, despite the Imp’s tormentings, could keep from laughing when he
all at once with a sort of crowing cry rushed for the nearest post, jumped upon
his hands, arched his back, and poised head-downward; his feet just touching
the pillar. Bare-footed, in a bright chemise and one-third of his
father’s trousers….

Being now in a class with “les hommes mariés” The Wanderer
spent most of the day downstairs, coming up with his little son every night to
sleep in The Enormous Room. But we saw him occasionally in the cour; and
every other day when the dreadful cry was raised

“Allez, tout-le-monde, ’plucher les pommes!” and we
descended, in fair weather, to the lane between the building and the
cour, and in foul (very foul I should say) the dynosaur-coloured
sweating walls of the dining-room—The Wanderer would quietly and slowly
appear, along with the other hommes mariés, and take up the peeling of
the amazingly cold potatoes which formed the pièce de résistance (in
guise of Soupe) for both women and men at La Ferté. And if the wedded
males did not all of them show up for this unagreeable task, a dreadful
hullabaloo was instantly raised—

“LES HOMMES MARIÉS!”

and forth would more or less sheepishly issue the delinquents.

And I think The Wanderer, with his wife and children whom he loved as never
have I seen a man love anything in this world, was partly happy; walking in the
sun when there was any, sleeping with his little boy in a great gulp of
softness. And I remember him pulling his fine beard into two
darknesses—huge-sleeved, pink-checked chemise—walking kindly like a
bear—corduroy bigness of trousers, waistline always amorous of
knees—finger-ends just catching tops of enormous pockets. When he feels,
as I think, partly happy, he corrects our pronunciation of the ineffable
Word—saying

“O, May-err-DE!”

and smiles. And once Jean Le Nègre said to him as he squatted in the
cour with his little son beside him, his broad strong back as nearly
always against one of the gruesome and minute pommiers—

“Barbu! j’vais couper ta barbe, barbu!” Whereat the
father answered slowly and seriously.

“When you cut my beard you will have to cut off my head” regarding
Jean le Nègre with unspeakably sensitive, tremendously deep, peculiarly soft
eyes. “My beard is finer than that; you have made it too coarse,”
he gently remarked one day, looking attentively at a piece of
photographie which I had been caught in the act of perpetrating: whereat
I bowed my head in silent shame.

“Demestre, Josef (femme, née Feliska)” I read another day in
the Gestionnaire’s book of judgment. O Monsieur le Gestionnaire, I should
not have liked to have seen those names in my book of sinners, in my album of
filth and blood and incontinence, had I been you…. O little, very little,
gouvernement français, and you, the great and comfortable
messieurs of the world, tell me why you have put a gypsy who dresses
like To-morrow among the squabbling pimps and thieves of yesterday….

He had been in New York one day.

One child died at sea.

“Les landes” he cried, towering over The Enormous Room
suddenly one night in Autumn, “je les connais commes ma
poche—Bordeaux? Je sais où que c’est. Madrid? Je sais
où que c’est. Tolède? Seville? Naples? Je sais où que c’est.
Je les connais comme ma poche.”

He could not read. “Tell me what it tells,” he said briefly and
without annoyance, when once I offered him the journal. And I took pleasure in
trying to do so.

One fine day, perhaps the finest day, I looked from a window of The Enormous
Room and saw (in the same spot that Lena had enjoyed her half-hour promenade
during confinement in the cabinet, as related) the wife of The Wanderer,
“née Feliska,” giving his baby a bath in a pail, while The
Wanderer sat in the sun smoking. About the pail an absorbed group of
putains stood. Several plantons (abandoning for one instant their
plantonic demeanour) leaned upon their guns and watched. Some even smiled a
little. And the mother, holding the brownish, naked, crowing child tenderly,
was swimming it quietly to and fro, to the delight of Celina in particular. To
Celina it waved its arms greetingly. She stooped and spoke to it. The mother
smiled. The Wanderer, looking from time to time at his wife, smoked and
pondered by himself in the sunlight.

This baby was the delight of the putains at all times. They used to take
turns carrying it when on promenade. The Wanderer’s wife, at such
moments, regarded them with a gentle and jealous weariness.

There were two girls, as I said. One, the littlest girl I ever saw walk and act
by herself, looked exactly like a gollywog. This was because of the huge mop of
black hair. She was very pretty. She used to sit with her mother and move her
toes quietly for her own private amusement. The older sister was as divine a
creature as God in His skillful and infinite wisdom ever created. Her intensely
sexual face greeted us nearly always as we descended pour la soupe. She
would come up to B. and me slenderly and ask, with the brightest and darkest
eyes in the world,

“Chocolat, M’sieu’?”

and we would present her with a big or small, as the case might be, morceau
de chocolat. We even called her Chocolat. Her skin was nearly sheer
gold; her fingers and feet delicately formed: her teeth wonderfully white; her
hair incomparably black and abundant. Her lips would have seduced, I think,
le gouvernement français itself. Or any saint.

Well….

Le gouvernement français decided in its infinite but unskillful wisdom
that The Wanderer, being an inexpressibly bad man (guilty of who knows what
gentleness, strength and beauty) should suffer as much as he was capable of
suffering. In other words, it decided (through its Three Wise Men, who formed
the visiting Commission whereof I speak anon) that the wife, her baby, her two
girls, and her little son should be separated from the husband by miles and by
stone walls and by barbed wire and by Law. Or perhaps (there was a rumour to
this effect) The Three Wise Men discovered that the father of these incredibly
exquisite children was not her lawful husband. And of course, this being the
case, the utterly and incomparably moral French Government saw its duty
plainly; which duty was to inflict the ultimate anguish of separation upon the
sinners concerned. I know The Wanderer came from la commission with
tears of anger in his great eyes. I know that some days later he, along with
that deadly and poisonous criminal Monsieur Auguste and that aged archtraitor
Monsieur Pet-airs, and that incomparably wicked person Surplice, and a ragged
gentle being who one day presented us with a broken spoon which he had found
somewhere—the gift being a purely spontaneous mark of approval and
affection—who for this reason was known as The Spoonman, had the vast and
immeasurable honour of departing for Précigne pour la durée de la
guerre. If ever I can create by some occult process of imagining a deed so
perfectly cruel as the deed perpetrated in the case of Joseph Demestre, I shall
consider myself a genius. Then let us admit that the Three Wise Men were
geniuses. And let us, also and softly, admit that it takes a good and great
government perfectly to negate mercy. And let us, bowing our minds smoothly and
darkly, repeat with Monsieur le Curé—“toujours
l’enfer….”

The Wanderer was almost insane when he heard the judgment of la
commission. And hereupon I must pay my respects to Monsieur Pet-airs; whom
I had ever liked, but whose spirit I had not, up to the night preceding The
Wanderer’s departure, fully appreciated. Monsieur Pet-airs sat for hours
at the card-table, his glasses continually fogging, censuring The Wanderer in
tones of apparent annoyance for his frightful weeping (and now and then himself
sniffing faintly with his big red nose); sat for hours pretending to take
dictation from Joseph Demestre, in reality composing a great letter or series
of great letters to the civil and I guess military authorities of Orne on the
subject of the injustice done to the father of four children, one a baby at the
breast, now about to be separated from all he held dear and good in this world.
“I appeal” (Monsieur Pet-airs wrote in his boisterously careful,
not to say elegant, script) “to your sense of mercy and of fair play and
of honour. It is not merely an unjust thing which is being done, not merely an
unreasonable thing, it is an unnatural thing….” As he wrote I found it
hard to believe that this was the aged and decrepit and fussing biped whom I
had known, whom I had caricatured, with whom I had talked upon ponderous
subjects (a comparison between the Belgian and French cities with respect to
their location as favouring progress and prosperity, for example); who had with
a certain comic shyness revealed to me a secret scheme for reclaiming inundated
territories by means of an extraordinary pump “of my invention.”
Yet this was he, this was Monsieur Pet-airs Lui-Même; and I enjoyed peculiarly
making his complete acquaintance for the first and only time.

May the Heavens prosper him!

The next day The Wanderer appeared in the cour walking proudly in a
shirt of solid vermilion.

He kissed his wife—excuse me, Monsieur Malvy, I should say the mother of
his children—crying very bitterly and suddenly.

The plantons yelled for him to line up with the rest, who were waiting
outside the gate, bag and baggage. He covered his great king’s eyes with
his long golden hands and went.

With him disappeared unspeakable sunlight, and the dark keen bright strength of
the earth.

IX.

ZOO-LOO

This is the name of the second Delectable Mountain.

Zulu is he called, partly because he looks like what I have never seen, partly
because the sounds somehow relate to his personality and partly because they
seemed to please him.

He is, of all the indescribables I have known, definitely the most completely
or entirely indescribable. Then (quoth my reader) you will not attempt to
describe him, I trust.—Alas, in the medium which I am now using a certain
amount or at least quality of description is disgustingly necessary. Were I
free with a canvas and some colours … but I am not free. And so I will buck the
impossible to the best of my ability. Which, after all, is one way of wasting
your time.

He did not come and he did not go. He drifted.

His angular anatomy expended and collected itself with an effortless
spontaneity which is the prerogative of fairies perhaps, or at any rate of
those things in which we no longer believe. But he was more. There are certain
things in which one is unable to believe for the simple reason that he never
ceases to feel them. Things of this sort—things which are always inside
of us and, in fact, are us and which consequently will not be pushed off or
away where we can begin thinking about them—are no longer things; they,
and the us which they are, equals A Verb; an IS. The Zulu, then, I must
perforce call an IS.

In this chapter I shall pretend briefly to describe certain aspects and
attributes of an IS. Which IS we have called The Zulu, who Himself
intrinsically and indubitably escapes analysis. Allons!

Let me first describe a Sunday morning when we lifted our heads to the fight of
the stove-pipes.

I was awakened by a roar, a human roar, a roar such as only a Hollander can
make when a Hollander is honestly angry. As I rose from the domain of the
subconscious, the idea that the roar belonged to Bill The Hollander became
conviction. Bill The Hollander, alias America Lakes, slept next to The Young
Pole (by whom I refer to that young stupid-looking farmer with that
peaches-and-cream complexion and those black puttees who had formed the rear
rank, with the aid of The Zulu Himself, upon the arrival of Babysnatcher, Bill,
Box, Zulu, and Young Pole aforesaid). Now this same Young Pole was a case.
Insufferably vain and self-confident was he. Monsieur Auguste palliated most of
his conceited offensiveness on the ground that he was un garçon; we on
the ground that he was obviously and unmistakably The Zulu’s friend. This
Young Pole, I remember, had me design upon the wall over his paillasse
(shortly after his arrival) a virile soldat clutching a somewhat dubious
flag—I made the latter from descriptions furnished by Monsieur Auguste
and The Young Pole himself—intended, I may add, to be the flag of Poland.
Underneath which beautiful picture I was instructed to perpetrate the
flourishing inscription

“Vive la Pologne”

which I did to the best of my limited ability and for Monsieur Auguste’s
sake. No sooner was the photographie complete than The Young Pole,
patriotically elated, set out to demonstrate the superiority of his race and
nation by making himself obnoxious. I will give him this credit: he was pas
méchant, he was, in fact, a stupid boy. The Fighting Sheeney temporarily
took him down a peg by flooring him in the nightly “Boxe”
which The Fighting Sheeney instituted immediately upon the arrival of The Trick
Raincoat—a previous acquaintance of The Sheeney’s at La Santé; the
similarity of occupations (or non-occupation; I refer to the profession of
pimp) having cemented a friendship between these two. But, for all that The
Young Pole’s Sunday-best clothes were covered with filth, and for all
that his polished puttees were soiled and scratched by the splintery floor of
The Enormous Room (he having rolled well off the blanket upon which the
wrestling was supposed to occur), his spirit was dashed but for the moment. He
set about cleaning and polishing himself, combing his hair, smoothing his
cap—and was as cocky as ever next morning. In fact I think he was
cockier; for he took to guying Bill The Hollander in French, with which tongue
Bill was only faintly familiar and of which, consequently, he was doubly
suspicious. As The Young Pole lay in bed of an evening after lumières
éteintes, he would guy his somewhat massive neighbour in a childish almost
girlish voice, shouting with laughter when The Triangle rose on one arm and
volleyed Dutch at him, pausing whenever The Triangle’s good-nature
threatened to approach the breaking point, resuming after a minute or two when
The Triangle appeared to be on the point of falling into the arms of Morpheus.
This sort of blague had gone on for several nights without dangerous
results. It was, however, inevitable that sooner or later something would
happen—and as we lifted our heads on this particular Sunday morn we were
not surprised to see The Hollander himself standing over The Young Pole, with
clenched paws, wringing shoulders, and an apocalyptic face whiter than
Death’s horse.

The Young Pole seemed incapable of realising that the climax had come. He lay
on his back, cringing a little and laughing foolishly. The Zulu (who slept next
to him on our side) had, apparently, just lighted a cigarette which projected
upward from a slender holder. The Zulu’s face was as always absolutely
expressionless. His chin, with a goodly growth of beard, protruded tranquilly
from the blanket which concealed the rest of him with the exception of his
feet—feet which were ensconced in large, somewhat clumsy, leather boots.
As The Zulu wore no socks, the Xs of the rawhide lacings on his bare flesh
(blue, of course, with cold) presented a rather fascinating design. The Zulu
was, to all intents and purposes, gazing at the ceiling….

Bill The Hollander, clad only in his shirt, his long lean muscled legs planted
far apart, shook one fist after another at the recumbent Young Pole, thundering
(curiously enough in English):

“Come on you Gottverdummer son-of-a-bitch of a Polak bastard and
fight! Get up out o’ there you Polak hoor and I’ll kill you, you
Gottverdummer bastard you! I stood enough o’ your
Gottverdummer nonsense you Gottverdummer” etc.

As Bill The Hollander’s thunder crescendoed steadily, cramming the utmost
corners of The Enormous Room with Gottverdummers which echoingly
telescoped one another, producing a dim huge shaggy mass of vocal anger, The
Young Pole began to laugh less and less; began to plead and excuse and palliate
and demonstrate—and all the while the triangular tower in its naked legs
and its palpitating chemise brandished its vast fists nearer and nearer, its
ghastly yellow lips hurling cumulative volumes of rhythmic profanity, its blue
eyes snapping like fire-crackers, its enormous hairy chest heaving and tumbling
like a monstrous hunk of sea-weed, its flat soiled feet curling and uncurling
their ten sour mutilated toes.

The Zulu puffed gently as he lay.

Bill The Hollander’s jaw, sticking into the direction of The Young
Pole’s helpless gestures, looked (with the pitiless scorching face behind
it) like some square house carried in the fore of a white cyclone. The Zulu
depressed his chin; his eyes (poking slowly from beneath the visor of the cap
which he always wore, in bed or out of it) regarded the vomiting tower with an
abstracted interest. He allowed one hand delicately to escape from the blanket
and quietly to remove from his lips the gently burning cigarette.

“You won’t eh? You bloody Polak coward!”

and with a speed in comparison to which lightning is snail-like the tower
reached twice for the peaches-and-cream cheeks of the prone victim; who set up
a tragic bellowing of his own, writhed upon his somewhat dislocated
paillasse, raised his elbows shieldingly, and started to get to his feet
by way of his trembling knees—to be promptly knocked flat. Such a howling
as The Young Pole set up I have rarely heard: he crawled sideways; he got on
one knee; he made a dart forward—and was caught cleanly by an uppercut,
lifted through the air a yard, and spread-eagled against the stove which
collapsed with an unearthly crash yielding an inky shower of soot upon the
combatants and almost crowning The Hollander simultaneously with three
four-feet sections of pipe. The Young Pole hit the floor, shouting, on his
head, at the apogee of a neatly executed back-somersault, collapsed; rose
yelling, and with flashing eyes picked up a length of the ruined tuyau
which he lifted high in the air—at which The Hollander seized in both
fists a similar piece, brought it instantly forward and sideways with
incognisable velocity and delivered such an immense wallop as smoothed The
Young Pole horizontally to a distance of six feet; where he suddenly landed,
stove-pipe and all in a crash of entire collapse, having passed clear over The
Zulu’s head. The Zulu, remarking

“Muh”

floated hingingly to a sitting position and was saluted by

“Lie down you Gottverdummer Polaker, I’ll get you
next.”

In spite of which he gathered himself to rise upward, catching as he did so a
swish of The Hollander’s pipe-length which made his cigarette leap
neatly, holder and all, upward and outward. The Young Pole had by this time
recovered sufficiently to get upon his hands and knees behind the Zulu; who was
hurriedly but calmly propelling himself in the direction of the cherished
cigarette-holder, which had rolled under the remains of the stove. Bill The
Hollander made for his enemy, raising perpendicularly ten feet in air the
unrecognisably dented summit of the pipe which his colossal fists easily
encompassed, the muscles in his treelike arms rolling beneath the chemise like
balloons. The Young Pole with a shriek of fear climbed the Zulu—receiving
just as he had compassed this human hurdle a crack on the seat of his black
pants that stood him directly upon his head. Pivoting slightly for an instant
he fell loosely at full length on his own paillasse, and lay sobbing and
roaring, one elbow protectingly raised, interspersing the inarticulations of
woe with a number of sincerely uttered Assez!’s. Meanwhile The
Zulu had discovered the whereabouts of his treasure, had driftingly resumed his
original position; and was quietly inserting the also-captured cigarette which
appeared somewhat confused by its violent aerial journey. Over The Young Pole
stood toweringly Bill The Hollander, his shirt almost in ribbons about his
thick bulging neck, thundering as only Hollanders thunder:

“Have you got enough you Gottverdummer Polak?”

and The Young Pole, alternating nursing the mutilated pulp where his face had
been and guarding it with futile and helpless and almost infantile gestures of
his quivering hands, was sobbing:

“Oui, Oui, Oui, Assez!”

And Bill The Hollander hugely turned to The Zulu, stepping accurately to the
paillasse of that individual, and demanded:

“And you, you Gottverdummer Polaker, do you want t’
fight?”

at which The Zulu gently waved in recognition of the compliment and delicately
and hastily replied, between slow puffs:

“Mog.”

Whereat Bill The Hollander registered a disgusted kick in The Young
Pole’s direction and swearingly resumed his paillasse.

All this, the reader understands, having taken place in the terribly cold
darkness of the half-dawn.

That very day, after a great deal of examination (on the part of the
Surveillant) of the participants in this Homeric struggle—said
examination failing to reveal the particular guilt or the particular innocence
of either—Judas, immaculately attired in a white coat, arrived from
downstairs with a step ladder and proceeded with everyone’s assistance to
reconstruct the original pipe. And a pretty picture Judas made. And a pretty
bum job he made. But anyway the stove-pipe drew; and everyone thanked God and
fought for places about le poêle. And Monsieur Pet-airs hoped there
would be no more fights for a while.

One might think that The Young Pole had learned a lesson. But no. He had
learned (it is true) to leave his immediate neighbour, America Lakes, to
himself; but that is all he had learned. In a few days he was up and about, as
full of la blague as ever. The Zulu seemed at times almost worried about
him. They spoke together in Polish frequently and—on The Zulu’s
part—earnestly. As subsequent events proved, whatever counsel The Zulu
imparted was wasted upon his youthful friend. But let us turn for a moment to
The Zulu himself.

He could not, of course, write any language whatever. Two words of French he
knew: they were fromage and chapeau. The former he pronounced
“grumidge.” In English his vocabulary was even more simple,
consisting of the single word “po-lees-man.” Neither B. nor myself
understood a syllable of Polish (tho’ we subsequently learned
Jin-dobri, nima-Zatz, zampni-pisk and shimay pisk,
and used to delight The Zulu hugely by giving him

“Jin-dobri, pan”

every morning, also by asking him if he had a “papierosa”);
consequently in that direction the path of communication was to all intents
shut. And withal—I say this not to astonish my reader but merely in the
interests of truth—I have never in my life so perfectly understood (even
to the most exquisite nuances) whatever idea another human being desired at any
moment to communicate to me, as I have in the case of The Zulu. And if I had
one-third the command over the written word that he had over the unwritten and
the unspoken—not merely that; over the unspeakable and the
unwritable—God knows this history would rank with the deepest art of all
time.

It may be supposed that he was master of an intricate and delicate system
whereby ideas were conveyed through signs of various sorts. On the contrary. He
employed signs more or less, but they were in every case extraordinarily
simple. The secret of his means of complete and unutterable communication lay
in that very essence which I have only defined as an IS; ended and began with
an innate and unlearnable control over all which one can only describe as the
homogeneously tactile. The Zulu, for example communicated the following facts
in a very few minutes, with unspeakable ease, one day shortly after his
arrival:

He had been formerly a Polish farmer, with a wife and four children. He had
left Poland to come to France, where one earned more money. His friend (The
Young Pole) accompanied him. They were enjoying life placidly in, it may have
been, Brest—I forget—when one night the gendarmes suddenly
broke into their room, raided it, turned it bottomside up, handcuffed the two
arch-criminals wrist to wrist, and said “Come with us.” Neither The
Zulu nor The Young Pole had the ghost of an idea what all this meant or where
they were going. They had no choice but to obey, and obey they did. Everyone
boarded a train. Everyone got out. Bill The Hollander and The Babysnatcher
appeared under escort, handcuffed to each other. They were immediately
re-handcuffed to the Polish delegation. The four culprits were hustled, by
rapid stages, through several small prisons to La Ferté Macé. During this
journey (which consumed several nights and days) the handcuffs were not once
removed. The prisoners slept sitting up or falling over one another. They
urinated and defecated with the handcuffs on, all of them hitched together. At
various times they complained to their captors that the agony caused by the
swelling of their wrists was unbearable—this agony, being the result of
over-tightness of the handcuffs, might easily have been relieved by one of the
plantons without loss of time or prestige. Their complaints were greeted
by commands to keep their mouths shut or they’d get it worse than they
had it. Finally they hove in sight of La Ferté and the handcuffs were removed
in order to enable two of the prisoners to escort The Zulu’s box upon
their shoulders, which they were only too happy to do under the circumstances.
This box, containing not only The Zulu’s personal effects but also a
great array of cartridges, knives and heaven knows what extraordinary souvenirs
which he had gathered from God knows where, was a strong point in the disfavour
of The Zulu from the beginning; and was consequently brought along as evidence.
Upon arriving, all had been searched, the box included, and sent to The
Enormous Room. The Zulu (at the conclusion of this dumb and eloquent recital)
slipped his sleeve gently above his wrist and exhibited a bluish ring, at whose
persistence upon the flesh he evinced great surprise and pleasure, winking
happily to us. Several days later I got the same story from The Young Pole in
French; but after some little difficulty due to linguistic misunderstandings,
and only after a half-hour’s intensive conversation. So far as
directness, accuracy and speed are concerned, between the method of language
and the method of The Zulu, there was not the slightest comparison.

Not long after The Zulu arrived I witnessed a mystery: it was toward the second
soupe, and B. and I were proceeding (our spoons in our hands) in the
direction of the door, when beside us suddenly appeared The Zulu—who took
us by the shoulders gently and (after carefully looking about him) produced
from, as nearly as one could see, his right ear a twenty franc note; asking us
in a few well-chosen silences to purchase with it confiture,
fromage, and chocolat at the canteen. He silently apologized for
encumbering us with these errands, averring that he had been found when he
arrived to have no money upon him and consequently wished to keep intact this
little tradition. We were only too delighted to assist so remarkable a
prestidigitator—we scarcely knew him at that time—and après la
soupe we bought as requested, conveying the treasures to our bunks and
keeping guard over them. About fifteen minutes after the planton had
locked everyone in, The Zulu driftingly arrived before us; whereupon we
attempted to give him his purchases—but he winked and told us wordlessly
that we should (if we would be so kind) keep them for him, immediately
following this suggestion by a request that we open the marmalade or jam or
whatever it might be called—preserve is perhaps the best word. We
complied with alacrity. Now (he said soundlessly), you may if you like offer me
a little. We did. Now have some yourselves, The Zulu commanded. So we attacked
the confiture with a will, spreading it on pieces or, rather, chunks of
the brownish bread whose faintly rotten odour is one element of the life at La
Ferté which I, for one, find it easier to remember than to forget. And next, in
similar fashion, we opened the cheese and offered some to our visitor; and
finally the chocolate. Whereupon The Zulu rose up, thanked us tremendously for
our gifts, and—winking solemnly—floated off.

Next day he told us that he wanted us to eat all of the delicacies we had
purchased, whether or not he happened to be in the vicinity. He also informed
us that when they were gone we should buy more until the twenty francs gave
out. And, so generous were our appetites, it was not more than two or three
weeks later that The Zulu having discovered that our supplies were exhausted
produced from his back hair a neatly folded twenty franc note; wherewith we
invaded the canteen with renewed violence. About this time The Spy got busy and
The Zulu, with The Young Pole for interpreter, was summoned to Monsieur le
Directeur, who stripped The Zulu and searched every wrinkle and crevice of his
tranquil anatomy for money (so The Zulu vividly informed us)—finding not
a sou. The Zulu, who vastly enjoyed the discomfiture of Monsieur, cautiously
extracted (shortly after this) a twenty franc note from the back of his neck,
and presented it to us with extreme care. I may say that most of his money went
for cheese, of which The Zulu was almost abnormally fond. Nothing more suddenly
delightful has happened to me than happened, one day, when I was leaning from
the next to the last window—the last being the property of users of the
cabinet—of The Enormous Room, contemplating the muddy expanse below, and
wondering how the Hollanders had ever allowed the last two windows to be
opened. Margherite passed from the door of the building proper to the little
washing shed. As the sentinel’s back was turned I saluted her, and she
looked up and smiled pleasantly. And then—a hand leapt quietly forward
from the wall, just to my right; the fingers clenched gently upon one-half a
newly broken cheese; the hand moved silently in my direction, cheese and all,
pausing when perhaps six inches from my nose. I took the cheese from the hand,
which departed as if by magic; and a little later had the pleasure of being
joined at my window by The Zulu, who was brushing cheese crumbs from his long
slender Mandarin mustaches, and who expressed profound astonishment and equally
profound satisfaction upon noting that I too had been enjoying the pleasures of
cheese. Not once, but several times, this Excalibur appearance startled B. and
me: in fact the extreme modesty and incomparable shyness of The Zulu found only
in this procedure a satisfactory method of bestowing presents upon his two
friends … I would I could see that long hand once more, the sensitive fingers
poised upon a half-camembert; the bodiless arm swinging gently and surely with
a derrick-like grace and certainty in my direction….

Not very long after The Zulu’s arrival occurred an incident which I give
with pleasure because it shows the dauntless and indomitable, not to say
intrepid, stuff of which plantons are made. The single seau
which supplied the (at this time) sixty-odd inhabitants of The Enormous Room
with drinking water had done its duty, shortly after our arrival from the first
soupe with such thoroughness as to leave a number of unfortunate (among
whom I was one) waterless. The interval between soupe and promenade
loomed darkly and thirstily before us unfortunates. As the minutes passed, it
loomed with greater and greater distinctness. At the end of twenty minutes our
thirst—stimulated by an especially salty dose of lukewarm water for
lunch—attained truly desperate proportions. Several of the bolder
thirsters leaned from the various windows of the room and cried

“De l’eau, planton; de l’eau, s’il vous
plaît”

upon which the guardian of the law looked up suspiciously; pausing a moment as
if to identify the scoundrels whose temerity had so far got the better of their
understanding as to lead them to address him, a planton, in familiar
terms—and then grimly resumed his walk, gun on shoulder, revolver on hip,
the picture of simple and unaffected majesty. Whereat, seeing that entreaties
were of no avail, we put our seditious and dangerous heads together and
formulated a very great scheme; to wit, the lowering of an empty tin-pail about
eight inches high, which tin-pail had formerly contained confiture, which
confiture had long since passed into the guts of Monsieur Auguste, The Zulu,
B., myself, and—as The Zulu’s friend—The Young Pole. Now this
fiendish imitation of The Old Oaken Bucket That Hung In The Well was to be
lowered to the good-natured Marguerite (who went to and fro from the door of
the building to the washing shed); who was to fill it for us at the pump
situated directly under us in a cavernous chilly cave on the ground-floor, then
rehitch it to the rope, and guide its upward beginning. The rest was in the
hands of Fate.

Bold might the planton be; we were no fainéants. We made a little
speech to everyone in general desiring them to lend us their belts. The Zulu,
the immensity of whose pleasure in this venture cannot be even indicated,
stripped off his belt with unearthly agility—Monsieur Auguste gave his,
which we tongue-holed to The Zulu’s—somebody else contributed a
necktie—another a shoe-string—The Young Pole his scarf, of which he
was impossibly proud—etc. The extraordinary rope so constructed was now
tried out in The Enormous Room, and found to be about thirty-eight feet long;
or in other words of ample length, considering that the window itself was only
three stories above terra firma. Margherite was put on her guard by signs,
executed when the planton’s back was turned (which it was exactly
half the time, as his patrol stretched at right angles to the wing of the
building whose third story we occupied). Having attached the minute bucket to
one end (the stronger looking end, the end which had more belts and less
neckties and handkerchiefs) of our improvised rope, B., Harree, myself and The
Zulu bided our time at the window—then seizing a favourable opportunity,
in enormous haste began paying out the infernal contrivance. Down went the
sinful tin-pail, safely past the window-ledge just below us, straight and true
to the waiting hands of the faithful Margherite—who had just received it
and was on the point of undoing the bucket from the first belt when, lo! who
should come in sight around the corner but the pimply-faced
brilliantly-uniformed glitteringly-putteed sergeant de plantons
lui-même. Such amazement as dominated his puny features I have rarely seen
equalled. He stopped dead in his tracks; for one second stupidly contemplated
the window, ourselves, the wall, seven neckties, five belts, three
handkerchiefs, a scarf, two shoe-strings, the jam pail, and
Margherite—then, wheeling, noticed the planton (who peacefully and
with dignity was pursuing a course which carried him further and further from
the zone of operations) and finally, spinning around again, cried shrilly

“Qu’est-ce que vous avez foutu avec cette machine-là?”

At which cry the planton staggered, rotated, brought his gun clumsily
off his shoulder, and stared, trembling all over with emotion, at his superior.

“Là-bas!” screamed the pimply sergeant de plantons,
pointing fiercely in our direction.

Margherite, at his first command, had let go the jam-pail and sought shelter in
the building. Simultaneously with her flight we all began pulling on the rope
for dear life, making the bucket bound against the wall.

Upon hearing the dreadful exclamation “Là-bas!” the
planton almost fell down. The sight which greeted his eyes caused him to
excrete a single mouthful of vivid profanity, made him grip his gun like a
hero, set every nerve in his noble and faithful body tingling. Apparently
however he had forgotten completely his gun, which lay faithfully and
expectingly in his two noble hands.

“Attention!” screamed the sergeant.

The planton did something to his gun very aimlessly and rapidly.

“FIRE!” shrieked the sergeant, scarlet with rage and mortification.

The planton, cool as steel, raised his gun.

“NOM DE DIEU TIREZ!”

The bucket, in big merry sounding jumps, was approaching the window below us.

The planton took aim, falling fearlessly on one knee, and closing both
eyes. I confess that my blood stood on tip-toe; but what was death to the loss
of that jam-bucket, let alone everyone’s apparel which everyone had so
generously loaned? We kept on hauling silently. Out of the corner of my eye I
beheld the planton—now on both knees, musket held to his shoulder
by his left arm and pointing unflinchingly at us one and all—hunting with
his right arm and hand in his belt for cartridges! A few seconds after this
fleeting glimpse of heroic devotion had penetrated my considerably heightened
sensitivity—UP suddenly came the bucket and over backwards we all went
together on the floor of The Enormous Room. And as we fell I heard a cry like
the cry of a boiler announcing noon—

“Too late!”

I recollect that I lay on the floor for some minutes, half on top of The Zulu
and three-quarters smothered by Monsieur Auguste, shaking with laughter….

Then we all took to our hands and knees, and made for our bunks.

I believe no one (curiously enough) got punished for this atrocious
misdemeanour—except the planton; who was punished for not shooting
us, although God knows he had done his very best.

And now I must chronicle the famous duel which took place between The
Zulu’s compatriot, The Young Pole, and that herebefore introduced pimp,
The Fighting Sheeney; a duel which came as a climax to a vast deal of teasing
on the part of The Young Pole—who, as previously remarked, had not
learned his lesson from Bill The Hollander with the thoroughness which one
might have expected of him.

In addition to a bit of French and considerable Spanish, Rockyfeller’s
valet spoke Russian very (I did not have to be told) badly. The Young Pole,
perhaps sore at being rolled on the floor of The Enormous Room by the worthy
Sheeney, set about nagging him just as he had done in the case of neighbour
Bill. His favourite epithet for the conqueror was “moshki”
or “moski” I never was sure which. Whatever it meant (The
Young Pole and Monsieur Auguste informed me that it meant “Jew” in
a highly derogatory sense) its effect upon the noble Sheeney was definitely
unpleasant. But when coupled with the word “moskosi,” accent
on the second syllable or long o, its effect was more than unpleasant—it
was really disagreeable. At intervals throughout the day, on promenade, of an
evening, the ugly phrase

“MOS-ki mosKOsi”

resounded through The Enormous Room. The Fighting Sheeney, then rapidly
convalescing from syphilis, bided his time. The Young Pole moreover had a way
of jesting upon the subject of The Sheeney’s infirmity. He would,
particularly during the afternoon promenade, shout various none too subtle
allusions to Moshki’s physical condition for the benefit of les
femmes. And in response would come peals of laughter from the girls’
windows, shrill peals and deep guttural peals intersecting and breaking joints
like overlapping shingles on the roof of Craziness. So hearty did these
responses become one afternoon that, in answer to loud pleas from the injured
Moshki, the pimply sergeant de plantons himself came to the gate in the
barbed wire fence and delivered a lecture upon the seriousness of venereal
ailments (heart-felt, I should judge by the looks of him), as follows:

“Il ne faut pas rigoler de ça. Savez-vous? C’est une maladie,
ça,”

which little sermon contrasted agreeably with his usual remarks concerning, and
in the presence of, les femmes, whereof the essence lay in a single
phrase of prepositional significance—

“bon pour coucher avec”

he would say shrilly, his puny eyes assuming an expression of amorous wisdom
which was most becoming….

One day we were all upon afternoon promenade, (it being beau temps for
that part of the world), under the auspices of by all odds one of the littlest
and mildest and most delicate specimens of mankind that ever donned the high
and dangerous duties of a planton. As B. says: “He always looked
like a June bride.” This mannikin could not have been five feet high, was
perfectly proportioned (unless we except the musket upon his shoulder and the
bayonet at his belt), and minced to and fro with a feminine grace which
suggested—at least to les deux citoyens of These United
States—the extremely authentic epithet “fairy.” He had such a
pretty face! and so cute a moustache! and such darling legs! and such a
wonderful smile! For plantonic purposes the smile—which brought two
little dimples into his pink cheeks—was for the most part suppressed.
However it was impossible for this little thing to look stern: the best he
could do was to look poignantly sad. Which he did with great success, standing
like a tragic last piece of uneaten candy in his big box at the end of the
cour, and eyeing the sinful hommes with sad pretty eyes.
Won’t anyone eat me?—he seemed to ask.—I’m really
delicious, you know, perfectly delicious, really I am.

To resume: everyone being in the cour, it was well filled, not only from
the point of view of space but of sound. A barnyard crammed with pigs, cows,
horses, ducks, geese, hens, cats and dogs could not possibly have produced
one-fifth of the racket that emanated, spontaneously and inevitably, from the
cour. Above which racket I heard tout à coup a roar of pain and
surprise; and looking up with some interest and also in some alarm, beheld The
Young Pole backing and filling and slipping in the deep ooze under the
strenuous jolts, jabs and even haymakers of The Fighting Sheeney, who, with his
coat off and his cap off and his shirt open at the neck, was swatting
luxuriously and for all he was worth that round helpless face and that
peaches-and-cream complexion. From where I stood, at a distance of six or eight
yards, the impact of the Sheeney’s fist on The Young Pole’s jaw and
cheeks was disconcertingly audible. The latter made not the slightest attempt
to defend himself, let alone retaliate; he merely skidded about, roaring and
clutching desperately out of harm’s way his long white scarf, of which
(as I have mentioned) he was extremely proud. But for the sheer brutality of
the scene it would have been highly ludicrous. The Sheeney was swinging like a
windmill and hammering like a blacksmith. His ugly head lowered, the chin
protruding, lips drawn back in a snarl, teeth sticking forth like a
gorilla’s, he banged and smote that moon-shaped physiognomy as if his
life depended upon utterly annihilating it. And annihilate it he doubtless
would have, but for the prompt (not to say punctual) heroism of The June
Bride—who, lowering his huge gun, made a rush for the fight; stopped at a
safe distance; and began squeaking at the very top and even summit of his faint
girlish voice:

“Aux armes! Aux armes!”

which plaintive and intrepid utterance by virtue of its very fragility
penetrated the building and released The Black Holster, who bounded through the
gate, roaring a salutation as he bounded, and in a jiffy had cuffed the
participants apart. “All right, whose fault is this?” he roared.
And a number of highly reputable spectators, such as Judas and The Fighting
Sheeney himself, said it was The Young Pole’s fault. “Allez! Au
cabinot! De suite!” And off trickled the sobbing Young Pole, winding
his great scarf comfortingly about him, to the dungeon.

Some few minutes later we encountered The Zulu speaking with Monsieur Auguste.
Monsieur Auguste was very sorry. He admitted that The Young Pole had brought
his punishment upon himself. But he was only a boy. The Zulu’s reaction
to the affair was absolutely profound: he indicated les femmes with one
eye, his trousers with another, and converted his utterly plastic personality
into an amorous machine for several seconds, thereby vividly indicating the
root of the difficulty. That the stupidity of his friend, The Young Pole, hurt
The Zulu deeply I discovered by looking at him as he lay in bed the next
morning, limply and sorrowfully prone; beside him the empty paillasse,
which meant cabinot… his perfectly extraordinary face (a face perfectly
at once fluent and angular, expressionless and sensitive) told me many things
whereof even The Zulu might not speak, things which in order entirely to suffer
he kept carefully and thoroughly ensconced behind his rigid and mobile eyes.

From the day that The Young Pole emerged from cabinot he was our friend.
The blague had been at last knocked out of him, thanks to Un Mangeur de
Blanc, as the little Machine-Fixer expressively called The Fighting Sheeney.
Which mangeur, by the way (having been exonerated from all blame by the
more enlightened spectators of the unequal battle) strode immediately and
ferociously over to B. and me, a hideous grin crackling upon the coarse surface
of his mug, and demanded—hiking at the front of his trousers—

“Bon, eh? Bien fait, eh?”

and a few days later asked us for money, even hinting that he would be pleased
to become our special protector. I think, as a matter of fact, we
“lent” him one-eighth of what he wanted (perhaps we lent him five
cents) in order to avoid trouble and get rid of him. At any rate, he
didn’t bother us particularly afterwards; and if a nickel could
accomplish that a nickel should be proud of itself.

And always, through the falling greyness of the desolate Autumn, The Zulu was
beside us, or wrapped around a tree in the cour, or melting in a post
after tapping Mexique in a game of hide-and-seek, or suffering from
toothache—God, I wish I could see him expressing for us the wickedness of
toothache—or losing his shoes and finding them under Garibaldi’s
bed (with a huge perpendicular wink which told tomes about Garibaldi’s
fatal propensities for ownership), or marvelling silently at the power of
les femmes à propos his young friend—who, occasionally resuming
his former bravado, would stand in the black evil rain with his white farm
scarf twined about him, singing as of old:

“Je suis content pour mettre dedans suis pas pressé pour tirer
ah-la-la-la …”

… And the Zulu came out of la commission with identically the
expressionless expression which he had carried into it; and God knows what The
Three Wise Men found out about him, but (whatever it was) they never found and
never will find that Something whose discovery was worth to me more than all
the round and powerless money of the world—limbs’ tin grace, wooden
wink, shoulderless, unhurried body, velocity of a grasshopper, soul up under
his arm-pits, mysteriously falling over the ownness of two feet, floating fish
of his slimness half a bird….

Gentlemen, I am inexorably grateful for the gift of these ignorant and
indivisible things.

X.

SURPLICE

Let us ascend the third Delectable Mountain, which is called Surplice.

I will admit, in the beginning, that I never knew Surplice. This for the simple
reason that I am unwilling to know except as a last resource. And it is by
contrast with Harree The Hollander, whom I knew, and Judas, whom I knew, that I
shall be able to give you (perhaps) a little of Surplice, whom I did not know.
For that matter, I think Monsieur Auguste was the only person who might
possibly have known him; and I doubt whether Monsieur Auguste was capable of
descending to such depths in the case of so fine a person as Surplice.

Take a sheer animal of a man. Take the incredible Hollander with cobalt-blue
breeches, shock of orange hair pasted over forehead, pink long face, twenty-six
years old, had been in all the countries of all the world: “Australia
girl fine girl—Japanese girl cleanest girl of the world—Spanish
girl all right—English girl no good, no face—everywhere these
things: Norway sailors German girls Sweedisher matches Holland candles” …
had been to Philadelphia; worked on a yacht for a millionaire; knew and had
worked in the Krupp factories; was on two boats torpedoed and one which struck
a mine when in sight of shore through the “looking-glass”:
“Holland almost no soldier—India” (the Dutch Indies)
“nice place, always warm there, I was in cavalry; if you kill a man or
steal one hundred franc or anything, in prison twenty-four hours; every week
black girl sleep with you because government want white children, black girl
fine girl, always doing something, your fingernails or clean your ears or make
wind because it’s hot…. No one can beat German people; if Kaiser tell man
to kill his father and mother he do it quick!”—the tall, strong,
coarse, vital youth who remarked:

“I sleep with black girl who smoke a pipe in the night.”

Take this animal. You hear him, you are afraid of him, you smell and you see
him and you know him—but you do not touch him.

Or a man who makes us thank God for animals, Judas, as we called him: who keeps
his moustaches in press during the night (by means of a kind of transparent
frame which is held in place by a band over his head); who grows the nails of
his two little fingers with infinite care; has two girls with both of whom he
flirts carefully and wisely, without ever once getting into trouble; talks in
French; converses in Belgian; can speak eight languages and is therefore always
useful to Monsieur le Surveillant—Judas with his shining horrible
forehead, pecked with little indentures; with his Reynard full-face—Judas
with his pale almost putrescent fatty body in the douche—Judas
with whom I talked one night about Russia, he wearing my
pelisse—the frightful and impeccable Judas: take this man. You see
him, you smell the hot stale odour of Judas’ body; you are not afraid of
him, in fact, you hate him; you hear him and you know him. But you do not touch
him.

And now take Surplice, whom I see and hear and smell and touch and even taste,
and whom I do not know.

Take him in dawn’s soft squareness, gently stooping to pick chewed
cigarette ends from the spitty floor … hear him, all night: retchings which
light into the dark … see him all day and all days, collecting his soaked ends
and stuffing them gently into his round pipe (when he can find none he smokes
tranquilly little splinters of wood) … watch him scratching his back (exactly
like a bear) on the wall … or in the cour, speaking to no one, sunning
his soul….

He is, we think, Polish. Monsieur Auguste is very kind to him, Monsieur Auguste
can understand a few words of his language and thinks they mean to be Polish.
That they are trying hard to be and never can be Polish.

Everyone else roars at him, Judas refers to him before his face as a dirty pig,
Monsieur Peters cries angrily: “Il ne faut pas cracher par
terre” eliciting a humble not to stay abject apology; the Belgians
spit on him; the Hollanders chaff him and bulldoze him now and then, crying
“Syph’lis”—at which he corrects them with offended
majesty

“pas syph’lis, Surplice”

causing shouts of laughter from everyone—of nobody can he say My Friend,
of no one has he ever or will he ever say My Enemy.

When there is labour to do he works like a dog … the day we had nettoyage de
chambre, for instance, and Surplice and The Hat did most of the work; and
B. and I were caught by the planton trying to stroll out into the
cour… every morning he takes the pail of solid excrement down, without
anyone’s suggesting that he take it; takes it as if it were his, empties
it in the sewer just beyond the cour des femmes or pours a little (just
a little) very delicately on the garden where Monsieur le Directeur is growing
a flower for his daughter—he has, in fact, an unobstreperous affinity for
excrement; he lives in it; he is shaggy and spotted and blotched with it; he
sleeps in it; he puts it in his pipe and says it is delicious….

And he is intensely religious, religious with a terrible and exceedingly
beautiful and absurd intensity … every Friday he will be found sitting on a
little kind of stool by his paillasse reading his prayer-book upside
down; turning with enormous delicacy the thin difficult leaves, smiling to
himself as he sees and does not read. Surplice is actually religious, and so
are Garibaldi and I think The Woodchuck (a little dark sad man who spits blood
with regularity); by which I mean they go to la messe for la
messe, whereas everyone else goes pour voir les femmes. And I
don’t know for certain why The Woodchuck goes, but I think it’s
because he feels entirely sure he will die. And Garibaldi is afraid, immensely
afraid. And Surplice goes in order to be surprised, surprised by the amazing
gentleness and delicacy of God—Who put him, Surplice, upon his knees in
La Ferté Macé, knowing that Surplice would appreciate His so doing.

He is utterly ignorant. He thinks America is out of a particular window on your
left as you enter The Enormous Room. He cannot understand the submarine. He
does now know that there is a war. On being informed upon these subjects he is
unutterably surprised, he is inexpressibly astonished. He derives huge pleasure
from this astonishment. His filthy rather proudly noble face radiates the
pleasure he receives upon being informed that people are killing people for
nobody knows what reason, that boats go under water and fire six-foot long
bullets at ships, that America is not really outside this window close to which
we are talking, that America is, in fact, over the sea. The sea: is that
water?—“c’est de l’eau, monsieur?” Ah: a
great quantity of water; enormous amounts of water, water and then water; water
and water and water and water and water. “Ah! You cannot see the other
side of this water, monsieur? Wonderful, monsieur!”—He meditates
it, smiling quietly; its wonder, how wonderful it is, no other side, and
yet—the sea. In which fish swim. Wonderful.

He is utterly curious. He is utterly hungry. We have bought cheese with The
Zulu’s money. Surplice comes up, bows timidly and ingratiatingly with the
demeanour of a million-times whipped but somewhat proud dog. He smiles. He says
nothing, being terribly embarrassed. To help his embarrassment, we pretend we
do not see him. That makes things better:

“Fromage, monsieur?”

“Oui, c’est du fromage.”

“Ah-h-h-h-h-h-h….”

his astonishment is supreme. C’est du fromage. He ponders this.
After a little

“Monsieur, c’est bon, monsieur?”

asking the question as if his very life depended on the answer: “Yes, it
is good,” we tell him reassuringly.

“Ah-h-h. Ah-h.”

He is once more superlatively happy. It is good, le fromage. Could
anything be more superbly amazing? After perhaps a minute

“monsieur—monsieur—c’est chèr le fromage?”

“Very,” we tell him truthfully. He smiles, blissfully astonished.
Then, with extreme delicacy and the utmost timidity conceivable

“monsieur, combien ça coute, monsieur?”

We tell him. He totters with astonishment and happiness. Only now, as if we had
just conceived the idea, we say carelessly

“en voulez-vous?”

He straightens, thrilled from the top of his rather beautiful filthy head to
the soleless slippers with which he promenades in rain and frost:

“Merci, Monsieur!”

We cut him a piece. He takes it quiveringly, holds it a second as a king might
hold and contemplate the best and biggest jewel of his realm, turns with
profuse thanks to us—and disappears….

He is perhaps most curious of this pleasantly sounding thing which everyone
around him, everyone who curses and spits upon and bullies him, desires with a
terrible desire— Liberté. Whenever anyone departs Surplice is in
an ecstasy of quiet excitement. The lucky man may be Fritz; for whom Bathhouse
John is taking up a collection as if he, Fritz, were a Hollander and not a
Dane—for whom Bathhouse John is striding hither and thither, shaking a
hat into which we drop coins for Fritz; Bathhouse John, chipmunk-cheeked, who
talks Belgian, French, English and Dutch in his dreams, who has been two years
in La Ferté (and they say he declined to leave, once, when given the chance),
who cries “baigneur de femmes moi,” and every night hoists
himself into his wooden bunk crying “goo-d ni-te”; whose favourite
joke is “une section pour les femmes,” which he shouts
occasionally in the cour as he lifts his paper-soled slippers and stamps
in the freezing mud, chuckling and blowing his nose on the Union Jack … and now
Fritz, beaming with joy, shakes hands and thanks us all and says to me
“Good-bye, Johnny,” and waves and is gone forever—and behind
me I hear a timid voice

“monsieur, Liberté?”

and I say Yes, feeling that Yes in my belly and in my head at the same instant;
and Surplice stands beside me, quietly marvelling, extremely happy, uncaring
that le parti did not think to say good-bye to him. Or it may be Harree
and Pompom who are running to and fro shaking hands with everybody in the
wildest state of excitement, and I hear a voice behind me:

“Liberté, monsieur? Liberté?”

and I say, No, Précigne, feeling weirdly depressed, and Surplice is standing to
my left, contemplating the departure of the incorrigibles with interested
disappointment—Surplice of whom no man takes any notice when that man
leaves, be it for Hell or Paradise….

And once a week the maître de chambre throws soap on the mattresses, and
I hear a voice

“monsieur, voulez pas?”

and Surplice is asking that we give him our soap to wash with.

Sometimes, when he has made quelques sous by washing for others, he
stalks quietly to the Butcher’s chair (everyone else who wants a shave
having been served) and receives with shut eyes and a patient expression the
blade of The Butcher’s dullest razor—for The Butcher is not a man
to waste a good razor on Surplice; he, The Butcher, as we call him, the
successor of The Frog (who one day somehow managed to disappear like his
predecessor The Barber), being a thug and a burglar fond of telling us
pleasantly about German towns and prisons, prisons where men are not allowed to
smoke, clean prisons where there is a daily medical inspection, where anyone
who thinks he has a grievance of any sort has the right of immediate and direct
appeal; he, The Butcher, being perhaps happiest when he can spend an evening
showing us little parlour tricks fit for children of four and three years old;
quite at his best when he remarks:

“Sickness doesn’t exist in France,”

meaning that one is either well or dead; or

“If they (the French) get an inventor they put him in prison.”

—So The Butcher is stooping heavily upon Surplice and slicing and gashing
busily and carelessly, his thick lips stuck a little pursewise, his buried
pig’s eyes glistening—and in a moment he cries
“Fini!” and poor Surplice rises unsteadily, horribly
slashed, bleeding from at least three two-inch cuts and a dozen large
scratches; totters over to his couch holding on to his face as if he were
afraid it would fall off any moment; and lies down gently at full length,
sighing with pleasurable surprise, cogitating the inestimable delights of
cleanness….

It struck me at the time as intensely interesting that, in the case of a
certain type of human being, the more cruel are the miseries inflicted upon him
the more cruel does he become toward anyone who is so unfortunate as to be
weaker or more miserable than himself. Or perhaps I should say that nearly
every human being, given sufficiently miserable circumstances, will from time
to time react to those very circumstances (whereby his own personality is
mutilated) through a deliberate mutilation on his own part of a weaker or
already more mutilated personality. I daresay that this is perfectly obvious. I
do not pretend to have made a discovery. On the contrary, I merely state what
interested me peculiarly in the course of my sojourn at La Ferté: I mention
that I was extremely moved to find that, however busy sixty men may be kept
suffering in common, there is always one man or two or three men who can always
find time to make certain that their comrades enjoy a little extra suffering.
In the case of Surplice, to be the butt of everyone’s ridicule could not
be called precisely suffering; inasmuch as Surplice, being unspeakably lonely,
enjoyed any and all insults for the simple reason that they constituted or at
least implied a recognition of his existence. To be made a fool of was, to this
otherwise completely neglected individual, a mark of distinction; something to
take pleasure in; to be proud of. The inhabitants of The Enormous Room had
given to Surplice a small but essential part in the drama of La Misère: he
would play that part to the utmost of his ability; the cap-and-bells should not
grace a head unworthy of their high significance. He would be a great fool,
since that was his function; a supreme entertainer, since his duty was to
amuse. After all, men in La Misère as well as anywhere else rightly demand a
certain amount of amusement; amusement is, indeed, peculiarly essential to
suffering; in proportion as we are able to be amused we are able to suffer; I,
Surplice, am a very necessary creature after all.

I recall one day when Surplice beautifully demonstrated his ability to play the
fool. Someone had crept up behind him as he was stalking to and fro, head in
air proudly, hands in pockets, pipe in teeth, and had (after several
heart-breaking failures) succeeded in attaching to the back of his jacket by
means of a pin a huge placard carefully prepared beforehand, bearing the
numerical inscription

606

in vast writing. The attacher, having accomplished his difficult feat, crept
away. So soon as he reached his paillasse a volley of shouts went up
from all directions, shouts in which all nationalities joined, shouts or rather
jeers which made the pillars tremble and the windows rattle—

“SIX CENT SIX! SYPH’LIS!”

Surplice started from his reverie, removed his pipe from his lips, drew himself
up proudly, and—facing one after another the sides of The Enormous
Room—blustered in his bad and rapid French accent:

“Pas syph’lis! Pas syph’lis!”

at which, rocking with mirth, everyone responded at the top of his voice:

“SIX CENT SIX!”

Whereat, enraged, Surplice made a dash at Pete The Shadow and was greeted by

“Get away, you bloody Polak, or I’ll give you something
you’ll be sorry for”—this from the lips of America Lakes.
Cowed, but as majestic as ever, Surplice attempted to resume his promenade and
his composure together. The din bulged:

“Six cent six! Syph’lis! Six cent Six!”

—increasing in volume with every instant. Surplice, beside himself with
rage, rushed another of his fellow-captives (a little old man, who fled under
the table) and elicited threats of:

“Come on now, you Polak hoor, and quit that business or I’ll kill
you,” upon which he dug his hands into the pockets of his almost
transparent pantaloons and marched away in a fury, literally frothing at the
mouth.—

“Six Cent Six!”

everyone cried. Surplice stamped with wrath and mortification.
“C’est dommage,” Monsieur Auguste said gently beside
me. “C’est un bon-homme, le pauvre, il ne faut pas
l’em-merd-er.”

“Look behind you!”

somebody yelled. Surplice wheeled, exactly like a kitten trying to catch its
own tail, and provoked thunders of laughter. Nor could anything at once more
pitiful and ridiculous, more ludicrous and horrible, be imagined.

“On your coat! Look on your jacket!”

Surplice bent backward, staring over his left, then his right, shoulder, pulled
at his jacket first one way then the other—thereby making his improvised
tail to wag, which sent The Enormous Room into spasms of
merriment—finally caught sight of the incriminating appendage, pulled his
coat to the left, seized the paper, tore it off, threw it fiercely down, and
stamped madly on the crumpled 606; spluttering and blustering and waving his
arms; slavering like a mad dog. Then he faced the most prominently vociferous
corner and muttered thickly and crazily:

“Wuhwuhwuhwuhwuh….”

Then he strode rapidly to his paillasse and lay down; in which position
I caught him, a few minutes later, smiling and even chuckling … very happy … as
only an actor is happy whose efforts have been greeted with universal
applause….

In addition to being called “Syph’lis” he was popularly known
as “Chaude Pisse, the Pole.” If there is anything particularly
terrifying about prisons, or at least imitations of prisons such as La Ferté,
it is possibly the utter obviousness with which (quite unknown to themselves)
the prisoners demonstrate willy-nilly certain fundamental psychological laws.
The case of Surplice is a very exquisite example: everyone, of course, is
afraid of les maladies vénériennes—accordingly all pick an
individual (of whose inner life they know and desire to know nothing, whose
external appearance satisfies the requirements of the mind à propos what
is foul and disgusting) and, having tacitly agreed upon this individual as a
Symbol of all that is evil, proceed to heap insults upon him and enjoy his very
natural discomfiture … but I shall remember Surplice on his both knees sweeping
sacredly together the spilled sawdust from a spittoon-box knocked over by the
heel of the omnipotent planton; and smiling as he smiled at la
messe when Monsieur le Curé told him that there was always Hell….

He told us one day a great and huge story of an important incident in his life,
as follows:

“Monsieur, disabled me—yes,
monsieur—disabled—I work, many people, house, very high,
third floor, everybody, planks up there—planks no good—all
shake…” (here he began to stagger and rotate before us) “begins to
fall … falls, falls, all, all twenty-seven men—bricks—
planks—wheelbarrows—all—ten metres …
zuhzuhzuhzuhzuhPOOM!… everybody hurt, everybody killed, not me, injured
… oui monsieur”—and he smiled, rubbing his head foolishly.
Twenty-seven men, bricks, planks and wheelbarrows. Ten metres. Bricks and
planks. Men and wheelbarrows….

Also he told us, one night, in his gentle, crazy, shrugging voice, that once
upon a time he played the fiddle with a big woman in Alsace-Lorraine for fifty
francs a night; “c’est la misère”—adding
quietly, “I can play well, I can play anything, I can play
n’importe quoi.”

Which I suppose and guess I scarcely believed—until one afternoon a man
brought up a harmonica which he had purchased en ville; and the man
tried it; and everyone tried it; and it was perhaps the cheapest instrument and
the poorest that money can buy, even in the fair country of France; and
everyone was disgusted—but, about six o’clock in the evening, a
voice came from behind the last experimenter; a timid hasty voice:

“monsieur, monsieur, permettez?”

the last experimenter turned and to his amazement saw Chaude Pisse the Pole,
whom everyone had (of course) forgotten.

The man tossed the harmonica on the table with a scornful look (a menacingly
scornful look) at the object of universal execration; and turned his back.
Surplice, trembling from the summit of his filthy and beautiful head to the
naked soles of his filthy and beautiful feet, covered the harmonica delicately
and surely with one shaking paw; seated himself with a surprisingly deliberate
and graceful gesture; closed his eyes, upon whose lashes there were big filthy
tears … and played….

… and suddenly:

He put the harmonica softly upon the table. He rose. He went quickly to his
paillasse. He neither moved nor spoke nor responded to the calls for
more music, to the cries of “Bis!”—“Bien
joué!”—“Allez!”—“Va-z-y!”
He was crying, quietly and carefully, to himself … quietly and carefully
crying, not wishing to annoy anyone … hoping that people could not see that
Their Fool had temporarily failed in his part.

The following day he was up as usual before anyone else, hunting for chewed
cigarette ends on the spitty slippery floor of The Enormous Room; ready for
insult, ready for ridicule, for buffets, for curses.

Alors—

One evening, some days after everyone who was fit for la commission had
enjoyed the privilege of examination by that inexorable and delightful
body—one evening very late, in fact, just before lumières
éteintes, a strange planton arrived in The Enormous Room and
hurriedly read a list of five names, adding:

“partir demain de bonne heure”

and shut the door behind him. Surplice was, as usual, very interested,
enormously interested. So were we: for the names respectively belonged to
Monsieur Auguste, Monsieur Pet-airs, The Wanderer, Surplice and The Spoonman.
These men had been judged. These men were going to Précigne. These men would be
prisonniers pour la durée de la guerre.

I have already told how Monsieur Pet-airs sat with the frantically weeping
Wanderer writing letters, and sniffing with his big red nose, and saying from
time to time: “Be a man, Demestre, don’t cry, crying does no
good.”—Monsieur Auguste was broken-hearted. We did our best to
cheer him; we gave him a sort of Last Supper at our bedside, we heated some red
wine in the tin cup and he drank with us. We presented him with certain tokens
of our love and friendship, including—I remember—a huge cheese …
and then, before us, trembling with excitement, stood Surplice—

We asked him to sit down. The onlookers (there were always onlookers at every
function, however personal, which involved Food or Drink) scowled and laughed.
Le con, Surplice, chaude pisse—how could he sit with men
and gentlemen? Surplice sat down gracefully and lightly on one of our beds,
taking extreme care not to strain the somewhat capricious mechanism thereof;
sat very proudly; erect; modest but unfearful. We offered him a cup of wine. A
kind of huge convulsion gripped, for an instant, fiercely his entire face: then
he said in a whisper of sheer and unspeakable wonderment, leaning a little
toward us without in any way suggesting that the question might have an
affirmative answer,

“pour moi, monsieur?”

We smiled at him and said “Prenez, monsieur.” His eyes
opened. I have never seen eyes since. He remarked quietly, extending one hand
with majestic delicacy:

“Merci, monsieur.”

… Before he left, B. gave him some socks and I presented him with a flannel
shirt, which he took softly and slowly and simply and otherwise not as an
American would take a million dollars.

“I will not forget you,” he said to us, as if in his own country he
were a more than very great king … and I think I know where that country is, I
think I know this; I, who never knew Surplice, know.

* * * * *

For he has the territory of harmonicas, the acres of flutes, the meadows of
clarinets, the domain of violins. And God says: Why did they put you in prison?
What did you do to the people? “I made them dance and they put me in
prison. The soot-people hopped; and to twinkle like sparks on a chimney-back
and I made eighty francs every dimanche, and beer and wine, and to eat
well. Maintenant … c’est fini … Et tout de suite (gesture of
cutting himself in two) la tête.” And He says: “O you who
put the jerk into joys, come up hither. There’s a man up here called
Christ who likes the violin.”

XI.

JEAN LE NÈGRE

On a certain day the ringing of the bell and accompanying rush of men to the
window facing the entrance gate was supplemented by an unparalleled volley of
enthusiastic exclamations in all the languages of La Ferté Macé—provoking
in me a certainty that the queen of fair women had arrived. This certainty
thrillingly withered when I heard the cry: “Il y a un noir!”
Fritz was at the best peep-hole, resisting successfully the onslaught of a
dozen fellow prisoners, and of him I demanded in English, “Who’s
come?”—“Oh, a lot of girls,” he yelled, “and
there’s a NIGGER too”—hereupon writhing with laughter.

I attempted to get a look, but in vain; for by this at least two dozen men were
at the peep-hole, fighting and gesticulating and slapping each other’s
back with joy. However, my curiosity was not long in being answered. I heard on
the stairs the sound of mounting feet, and knew that a couple of
plantons would before many minutes arrive at the door with their new
prey. So did everyone else—and from the farthest beds uncouth figures
sprang and rushed to the door, eager for the first glimpse of the
nouveau; which was very significant, as the ordinary procedure on
arrival of prisoners was for everybody to rush to his own bed and stand guard
over it.

Even as the plantons fumbled with the locks I heard the inimitable,
unmistakable divine laugh of a negro. The door opened at last. Entered a
beautiful pillar of black strutting muscle topped with a tremendous display of
the whitest teeth on earth. The muscle bowed politely in our direction, the
grin remarked musically: “Bo’jour,
tou’l’monde”; then came a cascade of laughter. Its effect
on the spectators was instantaneous: they roared and danced with joy.
“Comment vous appelez-vous?” was fired from the
hubbub.—“J’m’appelle Jean, moi,” the
muscle rapidly answered with sudden solemnity, proudly gazing to left and right
as if expecting a challenge to this statement: but when none appeared, it
relapsed as suddenly into laughter—as if hugely amused at itself and
everyone else including a little and tough boy, whom I had not previously
noted, although his entrance had coincided with the muscle’s.

Thus into the misère of La Ferté Macé stepped lightly and proudly Jean
le Nègre.

Of all the fine people in La Ferté, Monsieur Jean (“le noir”
as he was entitled by his enemies) swaggers in my memory as the finest.

Jean’s first act was to complete the distribution (begun, he announced,
among the plantons who had escorted him upstairs) of two pockets full of
Cubebs. Right and left he gave them up to the last, remarking carelessly,
“J’ne veux, moi.”

Après la soupe (which occurred a few minutes after le
noir’s entry) B. and I and the greater number of prisoners descended
to the cour for our afternoon promenade. The cook spotted us immediately
and desired us to “catch water”; which we did, three cartfuls of
it, earning our usual café sucré. On quitting the kitchen after this
delicious repast (which as usual mitigated somewhat the effects of the swill
that was our official nutriment) we entered the cour. And we noticed at
once a well-made figure standing conspicuously by itself, and poring with
extraordinary intentness over the pages of a London Daily Mail which it was
holding upside-down. The reader was culling choice bits of news of a highly
sensational nature, and exclaiming from time to time: “You don’t
say! Look, the King of England is sick. Some news!… What? The queen too? Good
God! What’s this?—My father is dead! Oh, well. The war is over.
Good.”—It was Jean le Nègre, playing a little game with himself to
beguile the time.

When we had mounted à la chambre, two or three tried to talk with this
extraordinary personage in French; at which he became very superior and
announced: “J’suis anglais, moi. Parlez anglais. Comprends pas
français, moi.” At this a crowd escorted him over to B. and
me—anticipating great deeds in the English language. Jean looked at us
critically and said: “Vous parlez anglais? Moi parlez
anglais.”—“We are Americans, and speak English,” I
answered.—“Moi anglais,” Jean said. “Mon
père, capitaine de gendarmes, Londres. Comprends pas français, moi.
SPEE-Kingliss”—he laughed all over himself.

At this display of English on Jean’s part the English-speaking Hollanders
began laughing. “The son of a bitch is crazy,” one said.

And from that moment B. and I got on famously with Jean.

His mind was a child’s. His use of language was sometimes exalted
fibbing, sometimes the purely picturesque. He courted above all the sound of
words, more or less disdaining their meaning. He told us immediately (in
pidgeon French) that he was born without a mother because his mother died when
he was born, that his father was (first) sixteen (then) sixty years old, that
his father gagnait cinq cent franc par jour (later, par année),
that he was born in London and not in England, that he was in the French army
and had never been in any army.

He did not, however, contradict himself in one statement: “Les
français sont des cochons”—to which we heartily agreed, and
which won him the approval of the Hollanders.

The next day I had my hands full acting as interpreter for “le noir
qui comprends pas français.” I was summoned from the cour to
elucidate a great grief which Jean had been unable to explain to the
Gestionnaire. I mounted with a planton to find Jean in hysterics,
speechless, his eyes starting out of his head. As nearly as I could make out,
Jean had had sixty francs when he arrived, which money he had given to a
planton upon his arrival, the planton having told Jean that he
would deposit the money with the Gestionnaire in Jean’s name (Jean could
not write). The planton in question who looked particularly innocent
denied this charge upon my explaining Jean’s version; while the
Gestionnaire puffed and grumbled, disclaiming any connection with the alleged
theft and protesting sonorously that he was hearing about Jean’s sixty
francs for the first time. The Gestionnaire shook his thick piggish finger at
the book wherein all financial transactions were to be found—from the
year one to the present year, month, day, hour and minute (or words to that
effect). “Mais c’est pas là” he kept repeating
stupidly. The Surveillant was uh-ahing at a great rate and attempting to pacify
Jean in French. I myself was somewhat fearful for Jean’s sanity and
highly indignant at the planton. The matter ended with the
planton’s being sent about his business; simultaneously with
Jean’s dismissal to the cour, whither I accompanied him. My best
efforts to comfort Jean in this matter were quite futile. Like a child who has
been unjustly punished he was inconsolable. Great tears welled in his eyes. He
kept repeating “sees-tee franc—planton voleur,”
and—absolutely like a child who in anguish calls itself by the name which
has been given itself by grown-ups—“steel Jean munee.” To no
avail I called the planton a menteur, a voleur, a fils
d’un chien, and various other names. Jean felt the wrong itself too
keenly to be interested in my denunciation of the mere agent through whom
injustice had (as it happened) been consummated.

But—again like an inconsolable child who weeps his heart out when no
human comfort avails and wakes the next day without an apparent trace of the
recent grief—Jean le Nègre, in the course of the next twenty-four hours,
had completely recovered his normal buoyancy of spirit. The sees-tee
franc were gone. A wrong had been done. But that was yesterday.
To-day—

And he wandered up and down, joking, laughing, singing:

“après la guerre finit.” …

In the cour Jean was the target of all female eyes. Handkerchiefs were
waved to him; phrases of the most amorous nature greeted his every appearance.
To all these demonstrations he by no means turned a deaf ear; on the contrary.
Jean was irrevocably vain. He boasted of having been enormously popular with
the girls wherever he went and of having never disdained their admiration. In
Paris one day—(and thus it happened that we discovered why le
gouvernement français had arrested Jean)—

One afternoon, having rien à faire, and being flush (owing to his
success as a thief, of which vocation he made a great deal, adding as many
ciphers to the amounts as fancy dictated) Jean happened to cast his eyes in a
store window where were displayed all possible appurtenances for the
militaire. Vanity was rooted deeply in Jean’s soul. The uniform of
an English captain met his eyes. Without a moment’s hesitation he entered
the store, bought the entire uniform, including leather puttees and belt (of
the latter purchase he was especially proud), and departed. The next store
contained a display of medals of all descriptions. It struck Jean at once that
a uniform would be incomplete without medals. He entered this store, bought one
of every decoration—not forgetting the Colonial, nor yet the Belgian
Cross (which on account of its size and colour particularly appealed to
him)—and went to his room. There he adjusted the decorations on the chest
of his blouse, donned the uniform, and sallied importantly forth to capture
Paris.

Everywhere he met with success. He was frantically pursued by women of all
stations from les putains to les princesses. The police salaamed
to him. His arm was wearied with the returning of innumerable salutes. So far
did his medals carry him that, although on one occasion a gendarme dared
to arrest him for beating-in the head of a fellow English officer (who being a
mere lieutenant, should not have objected to Captain Jean’s stealing the
affections of his lady), the sergeant of police before whom Jean was arraigned
on a charge of attempting to kill refused to even hear the evidence, and
dismissed the case with profuse apologies to the heroic Captain.
“‘Le gouvernement français, Monsieur, extends to you,
through me, its profound apology for the insult which your honour has
received.’ Ils sont des cochons, les français,” said Jean,
and laughed throughout his entire body.

Having had the most blue-blooded ladies of the capital cooing upon his heroic
chest, having completely beaten up, with the full support of the law, whosoever
of lesser rank attempted to cross his path or refused him the
salute—having had “great fun” saluting generals on les
grands boulevards and being in turn saluted (“tous les générals,
tous, salute me, Jean have more medals”), and this state of affairs
having lasted for about three months—Jean began to be very bored (me
très ennuyé). A fit of temper (“me très faché”)
arising from this ennui led to a rixe with the police, in
consequence of which (Jean, though outnumbered three to one, having almost
killed one of his assailants), our hero was a second time arrested. This time
the authorities went so far as to ask the heroic captain to what branch of the
English army he was at present attached; to which Jean first replied
“parle pas français, moi,” and immediately after announced
that he was a Lord of the Admiralty, that he had committed robberies in Paris
to the tune of sees meel-i-own franc, that he was a son of the Lord
Mayor of London by the Queen, that he had lost a leg in Algeria, and that the
French were cochons. All of which assertions being duly disproved, Jean
was remanded to La Ferté for psychopathic observation and safe keeping on the
technical charge of wearing an English officer’s uniform.

Jean’s particular girl at La Ferté was “LOO-Loo.” With Lulu
it was the same as with les princesses in Paris—“me no
travaille, jam-MAIS. Les femmes travaillent, geev Jean mun-ee, sees,
sees-tee, see-cent francs. Jamais travaille, moi.” Lulu smuggled Jean
money; and not for some time did the woman who slept next Lulu miss it. Lulu
also sent Jean a lace embroidered handkerchief, which Jean would squeeze and
press to his lips with a beatific smile of perfect contentment. The affair with
Lulu kept Mexique and Pete The Hollander busy writing letters; which Jean
dictated, rolling his eyes and scratching his head for words.

At this time Jean was immensely happy. He was continually playing practical
jokes on one of the Hollanders, or Mexique, or the Wanderer, or, in fact,
anyone of whom he was particularly fond. At intervals between these
demonstrations of irrepressibility (which kept everyone in a state of laughter)
he would stride up and down the filth-sprinkled floor with his hands in the
pockets of his stylish jacket, singing at the top of his lungs his own version
of the famous song of songs:

après la guerre finit,

soldat anglais parti,

mademoiselle que je laissais en France

avec des pickaninee. PLENTY!

and laughing till he shook and had to lean against a wall.

B. and Mexique made some dominoes. Jean had not the least idea of how to play,
but when we three had gathered for a game he was always to be found leaning
over our shoulders, completely absorbed, once in a while offered us sage
advice, laughing utterly when someone made a cinque or a multiple
thereof.

One afternoon, in the interval between la soupe and promenade,
Jean was in especially high spirits. I was lying down on my collapsible bed
when he came up to my end of the room and began showing off exactly like a
child. This time it was the game of l’armée française which Jean
was playing.—“Jamais soldat, moi. Connais tous l’armée
française.” John The Bathman, stretched comfortably in his bunk near
me, grunted. “Tous,” Jean repeated.—And he stood in
front of us; stiff as a stick in imitation of a French lieutenant with an
imaginary company in front of him. First he would be the lieutenant giving
commands, then he would be the Army executing them. He began with the manual of
arms. “Com-pag-nie …” then, as he went through the manual,
holding his imaginary gun—“htt, htt, htt.”—Then
as the officer commending his troops: “Bon. Très bon. Très bien
fait”—laughing with head thrown back and teeth aglitter at his
own success. John le Baigneur was so tremendously amused that he gave up
sleeping to watch. L’armée drew a crowd of admirers from every
side. For at least three-quarters of an hour this game went on….

Another day Jean, being angry at the weather and having eaten a huge amount of
soupe, began yelling at the top of his voice: “MERDE à la
France,” and laughing heartily. No one paying especial attention to
him, he continued (happy in this new game with himself) for about fifteen
minutes. Then The Trick Raincoat (that undersized specimen, clad in
feminine-fitting raiment with flashy shoes, who was by trade a pimp, being
about half Jean’s height and a tenth of his physique,) strolled up to
Jean—who had by this time got as far as my bed—and, sticking his
sallow face as near Jean’s as the neck could reach, said in a solemn
voice: “Il ne faut pas dire ça.” Jean astounded, gazed at
the intruder for a moment; then demanded: “Qui dit ça? Moi? Jean?
Jamais, ja-MAIS. MERDE à la France!” nor would he yield a point,
backed up as he was by the moral support of everyone present except the
Raincoat—who found discretion the better part of valour and retired with
a few dark threats; leaving Jean master of the situation and yelling for the
Raincoat’s particular delectation: “MAY-RRR-DE à la
France!” more loudly than ever.

A little after the epic battle with stovepipes between The Young Pole and Bill
The Hollander, the wrecked poêle (which was patiently waiting to be
repaired) furnished Jean with perhaps his most brilliant inspiration. The final
section of pipe (which conducted the smoke through a hole in the wall to the
outer air) remained in place all by itself, projecting about six feet into the
room at a height of seven or eight feet from the floor. Jean noticed this; got
a chair; mounted on it, and by applying alternately his ear and his mouth to
the end of the pipe created for himself a telephone, with the aid of which he
carried on a conversation with The Wanderer (at that moment visiting his family
on the floor below) to this effect:

—Jean, grasping the pipe and speaking angrily into it, being evidently
nettled at the poor connection—“Heh-loh, hello, hello,
hello”—surveying the pipe in consternation—“Merde.
Ça marche pas”—trying again with a deep
frown—“heh-LOH!”—tremendously
agitated—“HEHLOH!”—a beautiful smile supplanting the
frown—“hello Barbu. Are you there? Oui?
Bon!”—evincing tremendous pleasure at having succeeded in
establishing the connection satisfactorily—“Barbu? Are you
listening to me? Oui? What’s the matter Barbu? Comment? Moi?
Oui, MOI? JEAN? jaMAIS! jamais, jaMAIS, Barbu. I have never said you have
fleas. C’était pas moi, tu sais. JaMAIS, c’était un autre.
Peut-être c’était Mexique”—turning his head in
Mexique’s direction and roaring with laughter—“Hello,
HEH-LOH. Barbu? Tu sais, Barbu, j’ai jamais dit ça. Au
contraire, Barbu. J’ai dit que vous avez des
totos”—another roar of laughter—“What? It
isn’t true? Good. Then. What have you got, Barbu? Barbu?
Lice—OHHHH. I understand. It’s better”—shaking with
laughter, then suddenly tremendously serious—“hellohellohellohello
HEHLOH!”—addressing the stove-pipe—“C’est une
mauvaise machine, ça”—speaking into it with the greatest
distinctness—“HEL-L-LOH. Barbu? Liberté, Barbu. Oui.
Comment? C’est ça. Liberté pour tou’l’monde. Quand? Après la
soupe. Oui. Liberté pour tou’l’monde après la
soupe!”—to which jest astonishingly reacted a certain old man
known as the West Indian Negro (a stocky credulous creature with whom Jean
would have nothing to do, and whose tales of Brooklyn were indeed outclassed by
Jean’s histoires d’amour) who leaped rheumatically from his
paillasse at the word “Liberté” and rushed limpingly
hither and thither inquiring Was it true? to the enormous and excruciating
amusement of The Enormous Room in general.

After which Jean, exhausted with laughter, descended from the chair and lay
down on his bed to read a letter from Lulu (not knowing a syllable of it). A
little later he came rushing up to my bed in the most terrific state of
excitement, the whites of his eyes gleaming, his teeth bared, his kinky hair
fairly standing on end, and cried:

“You—me, me—you? Pas bon. You—you, me—me:
bon. Me—me, you—you!” and went away capering and
shouting with laughter, dancing with great grace and as great agility and with
an imaginary partner the entire length of the room.

There was another game—a pure child’s game—which Jean played.
It was the name game. He amused himself for hours together by lying on his
paillasse tilting his head back, rolling up his eyes, and crying in a
high quavering voice—“JAW-neeeeee.” After a repetition or two
of his own name in English, he would demand sharply “Who is calling me?
Mexique? Es-ce que tu m’appelle, Mexique?” and if Mexique
happened to be asleep, Jean would rush over and cry in his ear, shaking him
thoroughly—“Es-ce tu m’appelle, toi?” Or it
might be Barbu, or Pete The Hollander, or B. or myself, of whom he sternly
asked the question—which was always followed by quantities of laughter on
Jean’s part. He was never perfectly happy unless exercising his
inexhaustible imagination….

Of all Jean’s extraordinary selves, the moral one was at once the most
rare and most unreasonable. In the matter of les femmes he could hardly
have been accused by his bitterest enemy of being a Puritan. Yet the Puritan
streak came out one day, in a discussion which lasted for several hours. Jean
as in the case of France, spoke in dogma. His contention was very simple:
“The woman who smokes is not a woman.” He defended it hotly against
the attacks of all the nations represented; in vain did Belgian and Hollander,
Russian and Pole, Spaniard and Alsatian, charge and counter-charge—Jean
remained unshaken. A woman could do anything but smoke—if she smoked she
ceased automatically to be a woman and became something unspeakable. As Jean
was at this time sitting alternately on B.’s bed and mine, and as the
alternations became increasingly frequent as the discussion waxed hotter, we
were not sorry when the planton’s shout “A la promenade
les hommes!” scattered the opposing warriors. Then up leaped Jean
(who had almost come to blows innumerable times) and rushed laughing to the
door, having already forgotten the whole thing.

Now we come to the story of Jean’s undoing, and may the gods which made
Jean le Nègre give me grace to tell it as it was.

The trouble started with Lulu. One afternoon, shortly after the telephoning,
Jean was sick at heart and couldn’t be induced either to leave his couch
or to utter a word. Everyone guessed the reason—Lulu had left for another
camp that morning. The planton told Jean to come down with the rest and
get soupe. No answer. Was Jean sick? “Oui, me seek.”
And steadfastly he refused to eat, till the disgusted planton gave it up
and locked Jean in alone. When we ascended after la soupe we found Jean
as we had left him, stretched on his couch, big tears on his cheeks. I asked
him if I could do anything for him; he shook his head. We offered him
cigarettes—no, he did not wish to smoke. As B. and I went away we heard
him moaning to himself “Jawnee no see LooLoo no more.” With the
exception of ourselves, the inhabitants of La Ferté Macé took Jean’s
desolation as a great joke. Shouts of Lulu! rent the welkin on all sides. Jean
stood it for an hour; then he leaped up, furious; and demanded (confronting the
man from whose lips the cry had last issued)—“Feeneesh
LooLoo?” The latter coolly referred him to the man next to him; he in
turn to someone else; and round and round the room Jean stalked, seeking the
offender, followed by louder and louder shouts of Lulu! and Jawnee! the authors
of which (so soon as he challenged them) denied with innocent faces their guilt
and recommended that Jean look closer next time. At last Jean took to his couch
in utter misery and disgust. The rest of les hommes descended as usual
for the promenade—not so Jean. He ate nothing for supper. That evening
not a sound issued from his bed.

Next morning he awoke with a broad grin, and to the salutations of Lulu!
replied, laughing heartily at himself “FEENEESH Loo Loo.” Upon
which the tormentors (finding in him no longer a victim) desisted; and things
resumed their normal course. If an occasional Lulu! upraised itself, Jean
merely laughed, and repeated (with a wave of his arm) “FEENEESH.”
Finished Lulu seemed to be.

But un jour I had remained upstairs during the promenade, both because I
wanted to write and because the weather was worse than usual. Ordinarily, no
matter how deep the mud in the cour, Jean and I would trot back and
forth, resting from time to time under the little shelter out of the drizzle,
talking of all things under the sun. I remember on one occasion we were the
only ones to brave the rain and slough—Jean in paper-thin soled slippers
(which he had recently succeeded in drawing from the Gestionnaire) and I in my
huge sabots—hurrying back and forth with the rain pouring on us,
and he very proud. On this day, however, I refused the challenge of the mud.

The promenaders had been singularly noisy, I thought. Now they were mounting to
the room making a truly tremendous racket. No sooner were the doors opened than
in rushed half a dozen frenzied friends, who began telling me all at once about
a terrific thing which my friend the noir had just done. It seems that
The Trick Raincoat had pulled at Jean’s handkerchief (Lulu’s gift
in other days) which Jean wore always conspicuously in his outside breast
pocket; that Jean had taken the Raincoat’s head in his two hands, held it
steady, abased his own head, and rammed the helpless T.R. as a bull would
do—the impact of Jean’s head upon the other’s nose causing
that well-known feature to occupy a new position in the neighbourhood of the
right ear. B. corroborated this description, adding the Raincoat’s nose
was broken and that everyone was down on Jean for fighting in an
unsportsmanlike way. I found Jean still very angry, and moreover very hurt
because everyone was now shunning him. I told him that I personally was glad of
what he’d done; but nothing would cheer him up. The T.R. now entered,
very terrible to see, having been patched up by Monsieur Richard with copious
plasters. His nose was not broken, he said thickly, but only bent. He hinted
darkly of trouble in store for le noir; and received the commiserations
of everyone present except Mexique, The Zulu, B. and me.

The Zulu, I remember, pointed to his own nose (which was not unimportant), then
to Jean, and made a moue of excruciating anguish, and winked audibly.

Jean’s spirit was broken. The well-nigh unanimous verdict against him had
convinced his minutely sensitive soul that it had done wrong. He lay quietly,
and would say nothing to anyone.

Some time after the soup, about eight o’clock, the Fighting Sheeney and
The Trick Raincoat suddenly set upon Jean le Nègre à propos of nothing; and
began pommelling him cruelly. The conscience-stricken pillar of beautiful
muscle—who could have easily killed both his assailants at one
blow—not only offered no reciprocatory violence but refused even to
defend himself. Unresistingly, wincing with pain, his arms mechanically raised
and his head bent, he was battered frightfully to the window by his bed, thence
into the corner (upsetting the stool in the pissoir), thence along the
wall to the door. As the punishment increased he cried out like a child:
“Laissez-moi tranquille!”—again and again; and in his
voice the insane element gained rapidly. Finally, shrieking in agony, he rushed
to the nearest window; and while the Sheeneys together pommelled him yelled for
help to the planton beneath.—

The unparalleled consternation and applause produced by this one-sided battle
had long since alarmed the authorities. I was still trying to break through the
five-deep ring of spectators (among whom was The Messenger Boy, who advised me
to desist and got a piece of advice in return)—when with a tremendous
crash open burst the door; and in stepped four plantons with drawn
revolvers, looking frightened to death, followed by the Surveillant who carried
a sort of baton and was crying faintly: “Qu’est-ce que
c’est!”

At the first sound of the door the two Sheeneys had fled, and were now playing
the part of innocent spectators. Jean alone occupied the stage. His lips were
parted. His eyes were enormous. He was panting as if his heart would break. He
still kept his arms raised as if seeing everywhere before him fresh enemies.
Blood spotted here and there the wonderful chocolate carpet of his skin, and
his whole body glistened with sweat. His shirt was in ribbons over his
beautiful muscles.

Seven or eight persons at once began explaining the fight to the Surveillant,
who could make nothing out of their accounts and therefore called aside a
trusted older man in order to get his version. The two retired from the room.
The plantons, finding the expected wolf a lamb, flourished their
revolvers about Jean and threatened him in the insignificant and vile language
which plantons use to anyone whom they can bully. Jean kept repeating
dully “laissez-moi tranquille. Ils voulaient me tuer.” His
chest shook terribly with vast sobs.

Now the Surveillant returned and made a speech, to the effect that he had
received independently of each other the stories of four men, that by all
counts le nègre was absolutely to blame, that le nègre had caused
an inexcusable trouble to the authorities and to his fellow-prisoners by this
wholly unjustified conflict, and that as a punishment the nègre would
now suffer the consequences of his guilt in the cabinot.—Jean had
dropped his arms to his sides. His face was twisted with anguish. He made a
child’s gesture, a pitiful hopeless movement with his slender hands.
Sobbing he protested: “It isn’t my fault, monsieur le
Surveillant! They attacked me! I didn’t do a thing! They wanted to
kill me! Ask him”—he pointed to me desperately. Before I could
utter a syllable the Surveillant raised his hand for silence: le nègre
had done wrong. He should be placed in the cabinot.

—Like a flash, with a horrible tearing sob, Jean leaped from the
surrounding plantons and rushed for the coat which lay on his bed
screaming—“AHHHHH—mon
couteau!”—“Look out or he’ll get his knife and kill
himself!” someone yelled; and the four plantons seized Jean by
both arms just as he made a grab for his jacket. Thwarted in his hope and
burning with the ignominy of his situation, Jean cast his enormous eyes up at
the nearest pillar, crying hysterically: “Everybody is putting me in
cabinot because I am black.”—In a second, by a single
movement of his arms, he sent the four plantons reeling to a distance of
ten feet: leaped at the pillar: seized it in both hands like a Samson, and
(gazing for another second with a smile of absolute beatitude at its length)
dashed his head against it. Once, twice, thrice he smote himself, before the
plantons seized him—and suddenly his whole strength wilted; he
allowed himself to be overpowered by them and stood with bowed head, tears
streaming from his eyes—while the smallest pointed a revolver at his
heart.

This was a little more than the Surveillant had counted on. Now that
Jean’s might was no more, the bearer of the croix de guerre stepped
forward and in a mild placating voice endeavoured to soothe the victim of his
injustice. It was also slightly more than I could stand, and slamming aside the
spectators I shoved myself under his honour’s nose. “Do you
know,” I asked, “whom you are dealing with in this man? A child.
There are a lot of Jeans where I come from. You heard what he said? He is
black, is he not, and gets no justice from you. You heard that. I saw the whole
affair. He was attacked, he put up no resistance whatever, he was beaten by two
cowards. He is no more to blame than I am.”—The Surveillant was
waving his wand and cooing “Je comprends, je comprends, c’est
malheureux.”—“You’re god damn right its
malheureux” I said, forgetting my French. “Quand
même, he has resisted authority” The Surveillant gently continued:
“Now Jean, be quiet, you will be taken to the cabinot. You may as
well go quietly and behave yourself like a good boy.”

At this I am sure my eyes started out of my head. All I could think of to say
was: “Attends, un petit moment.” To reach my own bed took
but a second. In another second I was back, bearing my great and sacred
pelisse. I marched up to Jean. “Jean” I remarked with a
smile, “you are going to the cabinot but you’re coming back
right away. I know that you are perfectly right. Put that on”—and I
pushed him gently into my coat. “Here are my cigarettes, Jean; you can
smoke just as much as you like”—I pulled out all I had, one full
paquet of Maryland, and a half dozen loose ones, and deposited them
carefully in the right hand pocket of the pelisse. Then I patted him on
the shoulder and gave him the immortal salutation—“Bonne chance,
mon ami!”

He straightened proudly. He stalked like a king through the doorway. The
astounded plantons and the embarrassed Surveillant followed, the latter
closing the doors behind him. I was left with a cloud of angry witnesses.

An hour later the doors opened, Jean entered quietly, and the doors shut. As I
lay on my bed I could see him perfectly. He was almost naked. He laid my
pelisse on his mattress, then walked calmly up to a neighbouring bed and
skillfully and unerringly extracted a brush from under it. Back to his own bed
he tiptoed, sat down on it, and began brushing my coat. He brushed it for a
half hour, speaking to no one, spoken to by no one. Finally he put the brush
back, disposed the pelisse carefully on his arm, came to my bed, and as
carefully laid it down. Then he took from the right hand outside pocket a full
paquet jaune and six loose cigarettes, showed them for my approval, and
returned them to their place. “Merci” was his sole remark.
B. got Jean to sit down beside him on his bed and we talked for a few minutes,
avoiding the subject of the recent struggle. Then Jean went back to his own bed
and lay down.

It was not till later that we learned the climax—not till le petit
belge avec le bras cassé, le petit balayeur, came hurrying to our end of
the room and sat down with us. He was bursting with excitement; his well arm
jerked and his sick one stumped about and he seemed incapable of speech. At
length words came.

“Monsieur Jean” (now that I think of it, I believe someone
had told him that all male children in America are named Jean at their birth)
“I saw SOME SIGHT! le nègre, vous savez?—he is STRONG:
Monsieur Jean, he’s aGIANT, croyez moi! C’est pas
un homme, tu sais? Je l’ai vu, moi”—and he indicated his
eyes.

We pricked up our ears.

The balayeur, stuffing a pipe nervously with his tiny thumb said:
“You saw the fight here? So did I. The whole of it. Le noir avait
raison. Well, when they took him downstairs, I slipped out too— Je
suis le balayeur, savez vous? and the balayeur can go where other
people can’t.”

I gave him a match, and he thanked me. He struck it on his trousers with a
quick pompous gesture, drew heavily on his squeaky pipe, and at last shot a
minute puff of smoke into the air: then another, and another. Satisfied, he
went on; his good hand grasping the pipe between its index and second fingers
and resting on one little knee, his legs crossed, his small body hunched
forward, wee unshaven face close to mine—went on in the confidential tone
of one who relates an unbelievable miracle to a couple of intimate friends:

“Monsieur Jean, I followed. They got him to the cabinot. The door
stood open. At this moment les femmes descendaient, it was their
corvée d’eau, vous savez. He saw them, le noir. One of them
cried from the stairs, Is a Frenchman stronger than you, Jean? The
plantons were standing around him, the Surveillant was behind. He took
the nearest planton, and tossed him down the corridor so that he struck
against the door at the end of it. He picked up two more, one in each arm, and
threw them away. They fell on top of the first. The last tried to take hold of
Jean, and so Jean took him by the neck”—(the balayeur
strangled himself for our benefit)—“and that planton knocked
down the other three, who had got on their feet by this time. You should have
seen the Surveillant. He had run away and was saying, ‘Capture him,
capture him.’ The plantons rushed Jean, all four of them. He
caught them as they came and threw them about. One knocked down the
Surveillant. The women cried ‘Vive Jean,’ and clapped their
hands. The Surveillant called to the plantons to take Jean, but they
wouldn’t go near Jean, they said he was a black devil. The women kidded
them. They were so sore. And they could do nothing. Jean was laughing. His
shirt was almost off him. He asked the planton to come and take him, please. He
asked the Surveillant, too. The women had set down their pails and were dancing
up and down and yelling. The Directeur came down and sent them flying. The
Surveillant and his plantons were as helpless as if they had been
children. Monsieur Jean— quelque chose.”

I gave him another match. “Merci, Monsieur Jean.” He struck
it, drew on his pipe, lowered it, and went on:

“They were helpless, and men. I am little. I have only one arm, tu
sais. I walked up to Jean and said, Jean, you know me, I am your friend. He
said, Yes. I said to the plantons, Give me that rope. They gave me the
rope that they would have bound him with. He put out his wrists for me. I tied
his hands behind his back. He was like a lamb. The plantons rushed up
and tied his feet together. Then they tied his hands and feet together. They
took the lacings out of his shoes for fear he would use them to strangle
himself. They stood him up in an angle between two walls in the cabinot.
They left him there for an hour. He was supposed to have been in there all
night; but the Surveillant knew that he would have died, for he was almost
naked, and vous savez, Monsieur Jean, it was cold in there. And damp. A
fully clothed man would have been dead in the morning. And he was naked….
Monsieur Jean—un géant!”

—This same petit belge had frequently protested to me that Il
est fou, le noir. He is always playing when sensible men try to sleep. The
last few hours (which had made of the fou a géant) made of the
scoffer a worshipper. Nor did “le bras cassé” ever from that
time forth desert his divinity. If as balayeur he could lay hands on a
morceau de pain or de viande, he bore it as before to our beds;
but Jean was always called over to partake of the forbidden pleasure.

As for Jean, one would hardly have recognised him. It was as if the child had
fled into the deeps of his soul, never to reappear. Day after day went by, and
Jean (instead of courting excitement as before) cloistered himself in solitude;
or at most sought the company of B. and me and Le Petit Belge for a quiet chat
or a cigarette. The morning after the three fights he did not appear in the
cour for early promenade along with the rest of us (including The
Sheeneys). In vain did les femmes strain their necks and eyes to find
the black man who was stronger than six Frenchmen. And B. and I noticed our
bed-clothing airing upon the window-sills. When we mounted, Jean was patting
and straightening our blankets, and looking for the first time in his life
guilty of some enormous crime. Nothing however had disappeared. Jean said,
“Me feeks lits tous les jours.” And every morning he aired
and made our beds for us, and we mounted to find him smoothing affectionately
some final ruffle, obliterating with enormous solemnity some microscopic
crease. We gave him cigarettes when he asked for them (which was almost never)
and offered them when we knew he had none or when we saw him borrowing from
someone else whom his spirit held in less esteem. Of us he asked no favours. He
liked us too well.

When B. went away, Jean was almost as desolate as I.

About a fortnight later, when the grey dirty snow-slush hid the black filthy
world which we saw from our windows, and when people lived in their
ill-smelling beds, it came to pass that my particular amis—The
Zulu, Jean, Mexique—and I and all the remaining miserables of La
Ferté descended at the decree of Caesar Augustus to endure our bi-weekly bath.
I remember gazing stupidly at Jean’s chocolate-coloured nakedness as it
strode to the tub, a rippling texture of muscular miracle. Tout le monde
had baigné (including The Zulu, who tried to escape at the last minute
and was nabbed by the planton whose business it was to count heads and
see that none escaped the ordeal) and now tout le monde was shivering
all together in the anteroom, begging to be allowed to go upstairs and get into
bed—when Le Baigneur, Monsieur Richard’s strenuous successor that
is, set up a hue and cry that one towel was lacking. The Fencer was sent for.
He entered; heard the case; and made a speech. If the guilty party would
immediately return the stolen towel, he, The Fencer, would guarantee that party
pardon; if not, everyone present should be searched, and the man on whose
person the serviette was found va attraper quinze jours de cabinot. This
eloquence yielding no results, The Fencer exorted the culprit to act like a man
and render to Caesar what is Caesar’s. Nothing happened. Everyone was
told to get in single file and make ready to pass out the door, one after one
we were searched; but so general was the curiosity that as fast as they were
inspected the erstwhile bed-enthusiasts, myself included, gathered on the
side-lines to watch their fellows instead of availing themselves of the
opportunity to go upstairs. One after one we came opposite The Fencer, held up
our arms, had our pockets run through and our clothing felt over from head to
heel, and were exonerated. When Caesar came to Jean Caesar’s eyes
lighted, and Caesar’s hitherto perfunctory proddings and pokings became
inspired and methodical. Twice he went over Jean’s entire body, while
Jean, his arms raised in a bored gesture, his face completely expressionless,
suffered loftily the examination of his person. A third time the desperate
Fencer tried; his hands, starting at Jean’s neck, reached the calf of his
leg—and stopped. The hands rolled up Jean’s right trouser-leg to
the knee. They rolled up the underwear on his leg—and there, placed
perfectly flat to the skin, appeared the missing serviette. As The Fencer
seized it, Jean laughed—the utter laughter of old days—and the
onlookers cackled uproariously, while, with a broad smile, the Fencer
proclaimed: “I thought I knew where I should find it.” And he
added, more pleased with himself than anyone had ever seen him:
“Maintenant, vous pouvez tous monter à la chambre.” We
mounted, happy to get back to bed; but none so happy as Jean le Nègre. It was
not that the cabinot threat had failed to materialize—at any
minute a planton might call Jean to his punishment: indeed this was what
everyone expected. It was that the incident had absolutely removed that
inhibition which (from the day when Jean le noir became Jean le
géant) had held the child, which was Jean’s soul and destiny,
prisoner. From that instant till the day I left him he was the old
Jean—joking, fibbing, laughing, and always playing—Jean
L’Enfant.

And I think of Jean le Nègre … you are something to dream over, Jean; summer
and winter (birds and darkness) you go walking into my head; you are a sudden
and chocolate-coloured thing, in your hands you have a habit of holding six or
eight plantons (which you are about to throw away) and the flesh of your
body is like the flesh of a very deep cigar. Which I am still and always
quietly smoking: always and still I am inhaling its very fragrant and
remarkable muscles. But I doubt if ever I am quite through with you, if ever I
will toss you out of my heart into the sawdust of forgetfulness. Kid, Boy,
I’d like to tell you: la guerre est finie.

O yes, Jean: I do not forget, I remember Plenty; the snow’s coming, the
snow will throw again a very big and gentle shadow into The Enormous Room and
into the eyes of you and me walking always and wonderfully up and down….

—Boy, Kid, Nigger, with the strutting muscles—take me up into your
mind once or twice before I die (you know why: just because the eyes of me and
you will be full of dirt some day). Quickly take me up into the bright child of
your mind, before we both go suddenly all loose and silly (you know how it will
feel). Take me up (carefully, as if I were a toy) and play carefully with me,
once or twice, before I and you go suddenly all limp and foolish. Once or twice
before you go into great Jack roses and ivory—(once or twice, Boy, before
we together go wonderfully down into the Big Dirt laughing, bumped with the
last darkness).

XII.

THREE WISE MEN

It must have been late in November when la commission arrived. La
commission, as I have said, visited La Ferté every three months. That is to
say, B. and I (by arriving when we did) had just escaped its clutches. I
consider this one of the luckiest things in my life.

La commission arrived one morning, and began work immediately.

A list was made of les hommes who were to pass la commission,
another of les femmes. These lists were given to the planton with
the Wooden Hand. In order to avert any delay, those of the men whose names fell
in the first half of the list were not allowed to enjoy the usual stimulating
activities afforded by La Ferté’s supreme environment: they were, in
fact, confined to The Enormous Room, subject to instant call—moreover
they were not called one by one, or as their respective turns came, but in
groups of three or four; the idea being that la commission should suffer
no smallest annoyance which might be occasioned by loss of time. There were
always, in other words, eight or ten men waiting in the upper corridor opposite
a disagreeably crisp door, which door belonged to that mysterious room wherein
la commission transacted its inestimable affairs. Not more than a couple
of yards away ten or eight women waited their turns. Conversation between the
men and the women had been forbidden in the fiercest terms by Monsieur le
Directeur: nevertheless conversation spasmodically occurred, thanks to the
indulgent nature of the Wooden Hand. The Wooden Hand must have been
cuckoo—he looked it. If he wasn’t I am totally at a loss to account
for his indulgence.

B. and I spent a morning in The Enormous Room without results, an astonishing
acquisition of nervousness excepted. Après la soupe (noon) we were
conducted en haut, told to leave our spoons and bread (which we did)
and—in company with several others whose names were within a furlong of
the last man called—were descended to the corridor. All that afternoon we
waited. Also we waited all next morning. We spent our time talking quietly with
a buxom pink-cheeked Belgian girl who was in attendance as translator for one
of les femmes. This Belgian told us that she was a permanent inhabitant
of La Ferté, that she and another femme honnête occupied a room by
themselves, that her brothers were at the front in Belgium, that her ability to
speak fluently several languages (including English and German) made her
invaluable to Messieurs la commission, that she had committed no crime,
that she was held as a suspecte, that she was not entirely unhappy. She
struck me immediately as being not only intelligent but alive. She questioned
us in excellent English as to our offenses, and seemed much pleased to discover
that we were—to all appearances—innocent of wrong-doing.

From time to time our subdued conversation was interrupted by admonitions from
the amiable Wooden Hand. Twice the door SLAMMED open, and Monsieur le Directeur
bounced out, frothing at the mouth and threatening everyone with infinite
cabinot, on the ground that everyone’s deportment or lack of it
was menacing the aplomb of the commissioners. Each time, the Black Holster
appeared in the background and carried on his master’s bullying until
everyone was completely terrified—after which we were left to ourselves
and the Wooden Hand once again.

B. and I were allowed by the latter individual—he was that day, at least,
an individual not merely a planton—to peek over his shoulder at
the men’s list. The Wooden Hand even went so far as to escort our
seditious minds to the nearness of their examination by the simple yet
efficient method of placing one of his human fingers opposite the name of him
who was (even at that moment) within, submitting to the inexorable justice of
le gouvernement français. I cannot honestly say that the discovery of
this proximity of ourselves to our respective fates wholly pleased us; yet we
were so weary of waiting that it certainly did not wholly terrify us. All in
all, I think I have never been so utterly un-at-ease as while waiting for the
axe to fall, metaphorically speaking, upon our squawking heads.

We were still conversing with the Belgian girl when a man came out of the door
unsteadily, looking as if he had submitted to several strenuous fittings of a
wooden leg upon a stump not quite healed. The Wooden Hand, nodding at B.,
remarked hurriedly in a low voice:

“Allez!”

And B. (smiling at La Belge and at me) entered. He was followed by The Wooden
Hand, as I suppose for greater security.

The next twenty minutes, or whatever it was, were by far the most nerve-racking
which I had as yet experienced. La Belge said to me:

“Il est gentil, votre ami,”

and I agreed. And my blood was bombarding the roots of my toes and the summits
of my hair.

After (I need not say) two or three million aeons, B. emerged. I had not time
to exchange a look with him—let alone a word—for the Wooden Hand
said from the doorway:

“Allez, l’autre américain,”

and I entered in more confusion than can easily be imagined; entered the
torture chamber, entered the inquisition, entered the tentacles of that sly and
beaming polyp, le gouvernement français….

As I entered I said, half aloud: The thing is this, to look ’em in the
eyes and keep cool whatever happens, not for the fraction of a moment
forgetting that they are made of merde, that they are all of them
composed entirely of merde—I don’t know how many inquisitors
I expected to see; but I guess I was ready for at least fifteen, among them
President Poincaré Lui-même. I hummed noiselessly:

“si vous passez par ma vil-le

n’oubliez pas ma maison;

on y mang-e de bonne sou-pe Ton Ton Tay-ne;

faite de merde et les onions, Ton Ton Tayne Ton Ton Ton,”

remembering the fine forgeron of Chevancourt who used to sing this, or
something very like it, upon a table—entirely for the benefit of les
deux américains, who would subsequently render “Eats uh lonje wae to
Tee-pear-raer-ee,” wholly for the gratification of a roomful of what Mr.
Anderson liked to call “them bastards,” alias “dirty”
Frenchmen, alias les poilus, les poilus divins….

A little room. The Directeur’s office? Or The Surveillant’s?
Comfort. O yes, very, very comfortable. On my right a table. At the table three
persons. Reminds me of Noyon a bit, not unpleasantly of course. Three persons:
reading from left to right as I face them—a soggy, sleepy, slumpy lump in
a gendarme’s cape and cap, quite old, captain of gendarmes,
not at all interested, wrinkled coarse face, only semi- méchant, large
hard clumsy hands, floppingly disposed on table; wily tidy man in civilian
clothes, pen in hand, obviously lawyer, avocat type, little bald on top,
sneaky civility, smells of bad perfume or, at any rate, sweetish soap; tiny
red-headed person, also civilian, creased worrying excited face, amusing little
body and hands, brief and jumpy, must be a Dickens character, ought to spend
his time sailing kites of his own construction over other people’s houses
in gusty weather. Behind the Three, all tied up with deference and inferiority,
mild and spineless, Apollyon.

Would the reader like to know what I was asked?

Ah, would I could say! Only dimly do I remember those moments—only dimly
do I remember looking through the lawyer at Apollyon’s clean
collar—only dimly do I remember the gradual collapse of the captain of
gendarmes, his slow but sure assumption of sleepfulness, the drooping of
his soggy tête de cochon lower and lower till it encountered one hand
whose elbow, braced firmly upon the table, sustained its insensate
limpness—only dimly do I remember the enthusiastic antics of the little
red-head when I spoke with patriotic fervour of the wrongs which La France was
doing mon ami et moi—only dimly do I remember, to my right, the
immobility of The Wooden Hand, reminding one of a clothing dummy, or a
life-size doll which might be made to move only by him who knew the proper
combination…. At the outset I was asked: Did I want a translator? I looked and
saw the secrétaire, weak-eyed and lemon-pale, and I said
“Non.” I was questioned mostly by the avocat,
somewhat by the Dickens, never by either the captain (who was asleep) or the
Directeur (who was timid in the presence of these great and good delegates of
hope, faith and charity per the French Government). I recall that, for some
reason, I was perfectly cool. I put over six or eight hot shots without losing
in the least this composure, which surprised myself and pleased myself and
altogether increased myself. As the questions came for me I met them half-way,
spouting my best or worst French in a manner which positively astonished the
tiny red-headed demigod. I challenged with my eyes and with my voice and with
my manner Apollyon Himself, and Apollyon Himself merely cuddled together,
depressing his hairy body between its limbs as a spider sometimes does in the
presence of danger. I expressed immense gratitude to my captors and to le
gouvernement français for allowing me to see and hear and taste and smell
and touch the things which inhabited La Ferté Macé, Orne, France. I do not
think that la commission enjoyed me much. It told me, through its
sweetish-soap leader, that my friend was a criminal—this immediately upon
my entering—and I told it with a great deal of well-chosen politeness
that I disagreed. In telling how and why I disagreed I think I managed to shove
my shovel-shaped imagination under the refuse of their intellects. At least
once or twice.

Rather fatiguing—to stand up and be told: Your friend is no good; have
you anything to say for yourself?—And to say a great deal for yourself
and for your friend and for les hommes—or try your best
to—and be contradicted, and be told “Never mind that, what we wish
to know is,” and instructed to keep to the subject, et cetera, ad
infinitum. At last they asked each other if each other wanted to ask the man
before each other anything more, and each other not wanting to do so, they
said:

“C’est fini.”

As at Noyon, I had made an indisputably favourable impression upon exactly one
of my three examiners. I refer, in the present case, to the red-headed little
gentleman who was rather decent to me. I do not exactly salute him in
recognition of this decency; I bow to him, as I might bow to somebody who said
he was sorry he couldn’t give me a match, but there was a cigar store
just around the corner, you know.

At “C’est fini” the Directeur leaped into the
limelight with a savage admonition to the Wooden Hand—who saluted, opened
the door suddenly, and looked at me with (dare I say it?) admiration. Instead
of availing myself of this means of escape I turned to the little kite-flying
gentleman and said:

“If you please, sir, will you be so good as to tell me what will become
of my friend?”

The little kite-flying gentleman did not have time to reply, for the perfumed
presence stated dryly and distinctly:

“We cannot say anything to you upon that point.”

I gave him a pleasant smile, which said, If I could see your intestines very
slowly embracing a large wooden drum rotated by means of a small iron crank
turned gently and softly by myself, I should be extraordinarily happy—and
I bowed softly and gently to Monsieur le Directeur, and I went through the door
using all the perpendicular inches which God had given me.

Once outside I began to tremble like a peuplier in
l’automne…. “L’automne humide et
monotone.”

—“Allez en bas, pour la soupe” the Wooden Hand said
not unkindly. I looked about me. “There will be no more men before the
commission until to-morrow,” the Wooden Hand said. “Go get your
dinner in the kitchen.”

I descended.

Afrique was all curiosity—what did they say? what did I say?—as he
placed before me a huge, a perfectly huge, an inexcusably huge plate of
something more than lukewarm grease…. B. and I ate at a very little table in
la cuisine, excitedly comparing notes as we swallowed the red-hot
stuff…. “Du pain; prenez, mes amis,” Afrique said.
“Mangez comme vous voulez” the Cook quoth benignantly, with
a glance at us over his placid shoulder…. Eat we most surely did. We could have
eaten the French Government.

The morning of the following day we went on promenade once more. It was neither
pleasant nor unpleasant to promenade in the cour while somebody else was
suffering in the Room of Sorrow. It was, in fact, rather thrilling.

The afternoon of this day we were all up in The Enormous Room when la
commission suddenly entered with Apollyon strutting and lisping behind it,
explaining, and poo-poohing, and graciously waving his thick wicked arms.

Everyone in The Enormous Room leaped to his feet, removing as he did so his
hat—with the exception of les deux américains, who kept theirs on,
and The Zulu, who couldn’t find his hat and had been trying for some time
to stalk it to its lair. La commission reacted interestingly to the
Enormous Room: the captain of gendarmes looked soggily around and saw
nothing with a good deal of contempt; the scented soap squinted up his face and
said, “Faugh!” or whatever a French bourgeois avocat says in
the presence of a bad smell (la commission was standing by the door and
consequently close to the cabinet); but the little red-head kite-flying
gentleman looked actually horrified.

“Is there in the room anyone of Austrian nationality?”

The Silent Man stepped forward quietly.

“Why are you here?”

“I don’t know,” The Silent Man said, with tears in his eyes.

“NONSENSE! You’re here for a very good reason and you know what it
is and you could tell it if you wished, you imbecile, you incorrigible, you
criminal,” Apollyon shouted; then, turning to the avocat and the
red-headed little gentleman, “He is a dangerous alien, he admits it, he
has admitted it—DON’T YOU ADMIT IT, EH? EH?” he roared at The
Silent Man, who fingered his black cap without raising his eyes or changing in
the least the simple and supreme dignity of his poise. “He is
incorrigible,” said (in a low snarl) The Directeur. “Let us go,
gentlemen, when you have seen enough.” But the red-headed man, as I
recollect, was contemplating the floor by the door, where six pails of urine
solemnly stood, three of them having overflowed slightly from time to time upon
the reeking planks…. And The Directeur was told that les hommes should
have a tin trough to urinate into, for the sake of sanitation; and that this
trough should be immediately installed, installed without delay—“O
yes, indeed, sirs,” Apollyon simpered, “a very good suggestion; it
shall be done immediately: yes, indeed. Do let me show you the—it’s
just outside—” and he bowed them out with no little skill. And the
door SLAMMED behind Apollyon and the Three Wise Men.

This, as I say, must have occurred toward the last of November.

For a week we waited.

Fritz, having waited months for a letter from the Danish consul in reply to the
letters which he, Fritz, wrote every so often and sent through le
bureau—meaning the sécrétaire—had managed to get news of
his whereabouts to said consul by unlawful means; and was immediately, upon
reception of this news by the consul, set free and invited to join a ship at
the nearest port. His departure (than which a more joyous I have never
witnessed) has been already mentioned in connection with the third Delectable
Mountain, as has been the departure for Précigne of Pom Pom and Harree
ensemble. Bill the Hollander, Monsieur Pet-airs, Mexique, The Wanderer, the
little Machine-Fixer, Pete, Jean le Nègre, The Zulu and Monsieur Auguste
(second time) were some of our remaining friends who passed the commission with
us. Along with ourselves and these fine people were judged gentlemen like the
Trick Raincoat and the Fighting Sheeney. One would think, possibly, that
Justice—in the guise of the Three Wise Men—would have decreed
different fates, to (say) The Wanderer and The Fighting Sheeney. Au
contraire. As I have previously remarked, the ways of God and of the good
and great French Government are alike inscrutable.

Bill the Hollander, whom we had grown to like, whereas at first we were
inclined to fear him, Bill the Hollander who washed some towels and
handkerchiefs and what-nots for us and turned them a bright pink, Bill the
Hollander who had tried so hard to teach The Young Pole the lesson which he
could only learn from The Fighting Sheeney, left us about a week after la
commission. As I understand it, they decided to send him back to Holland
under guard in order that he might be jailed in his native land as a deserter.
It is beautiful to consider the unselfishness of le gouvernement
français in this case. Much as le gouvernement français would have
liked to have punished Bill on its own account and for its own enjoyment, it
gave him up—with a Christian smile—to the punishing clutches of a
sister or brother government: without a murmur denying itself the incense of
his sufferings and the music of his sorrows. Then too it is really inspiring to
note the perfect collaboration of la justice française and la justice
hollandaise in a critical moment of the world’s history. Bill
certainly should feel that it was a great honour to be allowed to exemplify
this wonderful accord, this exquisite mutual understanding, between the
punitive departments of two nations superficially somewhat unrelated—that
is, as regards customs and language. I fear Bill didn’t appreciate the
intrinsic usefulness of his destiny. I seem to remember that he left in a
rather Gottverdummerish condition. Such is ignorance.

Poor Monsieur Pet-airs came out of the commission looking extraordinarily
épaté. Questioned, he averred that his penchant for inventing
force-pumps had prejudiced ces messieurs in his disfavour; and shook his
poor old head and sniffed hopelessly. Mexique exited in a placidly cheerful
condition, shrugging his shoulders and remarking:

“I no do nut’ing. Dese fellers tell me wait few days, after you go
free,” whereas Pete looked white and determined and said
little—except in Dutch to the Young Skipper and his mate; which pair took
la commission more or less as a healthy bull calf takes nourishment:
there was little doubt that they would refind la liberté in a short
while, judging from the inability of the Three Wise Men to prove them even
suspicious characters. The Zulu uttered a few inscrutable gestures made
entirely of silence and said he would like us to celebrate the accomplishment
of this ordeal by buying ourselves and himself a good fat cheese
apiece—his friend The Young Pole looked as if the ordeal had scared the
life out of him temporarily; he was unable to say whether or no he and
“mon ami” would leave us: la commission had adopted,
in the case of these twain, an awe-inspiring taciturnity. Jean Le Nègre, who
was one of the last to pass, had had a tremendously exciting time, due to the
fact that le gouvernement français’s polished tools had failed to
scratch his mystery either in French or English—he came dancing and
singing toward us; then, suddenly suppressing every vestige of emotion,
solemnly extended for our approval a small scrap of paper on which was written:

CALAIS,

remarking: “Qu-est-ce que ça veut dire?”—and when we
read the word for him, “m’en vais à Calais, moi, travailler à
Calais, très bon!”—with a jump and a shout of laughter
pocketing the scrap and beginning the Song of Songs:

“après la guerre finit….”

A trio which had been hit and hard hit by the Three Wise Men were, or was, The
Wanderer and the Machine-Fixer and Monsieur Auguste—the former having
been insulted in respect to Chocolat’s mother (who also occupied the
witness-stand) and having retaliated, as nearly as we could discover, with a
few remarks straight from the shoulder à propos Justice (O Wanderer, did you
expect honour among the honourable?); the Machine-Fixer having been told to
shut up in the midst of a passionate plea for mercy, or at least fair-play, if
not in his own case in the case of the wife who was crazed by his absence;
Monsieur Auguste having been asked (as he had been asked three months before by
the honorable commissioners), Why did you not return to Russia with your wife
and your child at the outbreak of the war?—and having replied, with tears
in his eyes and that gentle ferocity of which he was occasionally capable:

“Be-cause I didn’t have the means. I am not a mil-lion-aire,
Sirs.”

The Baby-Snatcher, the Trick Raincoat, the Messenger Boy, the Fighting Sheeney
and similar gentry passed the commission without the slightest apparent effect
upon their disagreeable personalities.

It was not long after Bill the Hollander’s departure that we lost two
Delectable Mountains in The Wanderer and Surplice. Remained The Zulu and Jean
le Nègre…. B. and I spent most of our time when on promenade collecting rather
beautifully hued leaves in la cour. These leaves we inserted in one of
my notebooks, along with all the colours which we could find on cigarette
boxes, chocolate wrappers, labels of various sorts and even postage stamps. (We
got a very brilliant red from a certain piece of cloth.) Our efforts puzzled
everyone (including the plantons) more than considerably; which was
natural, considering that everyone did not know that by this exceedingly simple
means we were effecting a study of colour itself, in relation to what is
popularly called “abstract” and sometimes
“non-representative” painting. Despite their natural puzzlement
everyone (plantons excepted) was extraordinarily kind and brought us
often valuable additions to our chromatic collection. Had I, at this moment and
in the city of New York, the complete confidence of one-twentieth as many human
beings I should not be so inclined to consider The Great American Public as the
most aesthetically incapable organization ever created for the purpose of
perpetuating defunct ideals and ideas. But of course The Great American Public
has a handicap which my friends at La Ferté did not as a rule
have—education. Let no one sound his indignant yawp at this. I refer to
the fact that, for an educated gent or lady, to create is first of all to
destroy—that there is and can be no such thing as authentic art until the
bons trucs (whereby we are taught to see and imitate on canvas and in
stone and by words this so-called world) are entirely and thoroughly and
perfectly annihilated by that vast and painful process of Unthinking which may
result in a minute bit of purely personal Feeling. Which minute bit is Art.

Ah well, the revolution—I refer of course to the intelligent
revolution—is on the way; is perhaps nearer than some think, is possibly
knocking at the front doors of The Great Mister Harold Bell Wright and The
Great Little Miss Pollyanna. In the course of the next ten thousand years it
may be possible to find Delectable Mountains without going to
prison—captivity, I mean, Monsieur le Surveillant—it may be
possible, I daresay, to encounter Delectable Mountains who are not in prison….

The Autumn wore on.

Rain did, from time to time, not fall: from time to time a sort of unhealthy
almost-light leaked from the large uncrisp corpse of the sky, returning for a
moment to our view the ruined landscape. From time to time the eye, travelling
carefully with a certain disagreeable suddenly fear no longer distances of air,
coldish and sweet, stopped upon the incredible clearness of the desolate,
without-motion, Autumn. Awkward and solemn clearness, making louder the
unnecessary cries, the hoarse laughter of the invisible harlots in their muddy
yard, pointing a cool actual finger at the silly and ferocious group of
man-shaped beings huddled in the mud under four or five little trees, came
strangely in my own mind pleasantly to suggest the ludicrous and hideous and
beautiful antics of the insane. Frequently I would discover so perfect a
command over myself as to reduce la promenade easily to a recently
invented mechanism; or to the demonstration of a collection of vivid and
unlovely toys around and around which, guarding them with impossible heroism,
funnily moved purely unreal plantons always absurdly marching, the
maimed and stupid dolls of my imagination. Once I was sitting alone on the long
beam of silent iron and suddenly had the gradual complete unique experience of
death….

It became amazingly cold.

One evening B. and myself and, I think it was the Machine-Fixer, were partaking
of the warmth of a bougie hard by and, in fact, between our ambulance
beds, when the door opened, a planton entered, and a list of names (none
of which we recognized) was hurriedly read off with (as in the case of the last
partis, including The Wanderer and Surplice) the admonition:

“Be ready to leave early to-morrow morning.”

—and the door shut loudly and quickly. Now one of the names which had
been called sounded somewhat like “Broom,” and a strange inquietude
seized us on this account. Could it possibly have been “B.”? We
made inquiries of certain of our friends who had been nearer the planton
than ourselves. We were told that Pete and The Trick Raincoat and The Fighting
Sheeney and Rockyfeller were leaving—about “B.” nobody was
able to enlighten us. Not that opinions in this matter were lacking. There were
plenty of opinions—but they contradicted each other to a painful extent.
Les hommes were in fact about equally divided; half considering that the
occult sound had been intended for “B.,” half that the somewhat
asthmatic planton had unwittingly uttered a spontaneous grunt or sigh,
which sigh or grunt we had mistaken for a proper noun. Our uncertainty was
augmented by the confusion emanating from a particular corner of The Enormous
Room, in which corner The Fighting Sheeney was haranguing a group of spectators
on the pregnant topic: What I won’t do to Précigne when I get there. In
deep converse with Bathhouse John we beheld the very same youth who, some time
since, had drifted to a place beside me at la soupe—Pete The
Ghost, white and determined, blond and fragile: Pete the Shadow….

I forget who, but someone—I think it was the little
Machine-Fixer—established the truth that an American was to leave the
next morning. That, moreover, said American’s name was B.

Whereupon B. and I became extraordinarily busy.

The Zulu and Jean le Nègre, upon learning that B. was among the partis,
came over to our beds and sat down without uttering a word. The former, through
a certain shy orchestration of silence, conveyed effortlessly and perfectly his
sorrow at the departure; the latter, by his bowed head and a certain very
delicate restraint manifested in the wholly exquisite poise of his firm alert
body, uttered at least a universe of grief.

The little Machine-Fixer was extremely indignant; not only that his friend was
going to a den of thieves and ruffians, but that his friend was leaving in such
company as that of cette crapule (meaning Rockyfeller) and les deux
mangeurs de blanc (to wit, The Trick Raincoat and The Fighting Sheeney).
“c’est malheureux,” he repeated over and over, wagging
his poor little head in rage and despair—“it’s no place for a
young man who has done no wrong, to be shut up with pimps and cutthroats,
pour la durée de la guerre; le gouvernement français a bien fait!”
and he brushed a tear out of his eye with a desperate rapid brittle gesture….
But what angered the Machine-Fixer most was that B. and I were about to be
separated—“M’sieu’ Jean” (touching me
gently on the knee) “they have no hearts, la commission; they are
not simply unjust, they are cruel, savez-vous? Men are not like these;
they are not men, they are Name of God I don’t know what, they are worse
than the animals; and they pretend to Justice” (shivering from top to toe
with an indescribable sneer) “Justice! My God, Justice!”

All of which, somehow or other, did not exactly cheer us.

And, the packing completed, we drank together for The Last Time. The Zulu and
Jean Le Nègre and the Machine-Fixer and B. and I—and Pete The Shadow
drifted over, whiter than I think I ever saw him, and said simply to me:

“I’ll take care o’ your friend, Johnny.”

… and then at last it was lumières éteintes; and les deux
américains lay in their beds in the cold rotten darkness, talking in low
voices of the past, of Petroushka, of Paris, of that brilliant and
extraordinary and impossible something: Life.

Morning. Whitish. Inevitable. Deathly cold.

There was a great deal of hurry and bustle in The Enormous Room. People were
rushing hither and thither in the heavy half-darkness. People were saying
good-bye to people. Saying good-bye to friends. Saying good-bye to themselves.
We lay and sipped the black evil dull certainly not coffee; lay on our beds,
dressed, shuddering with cold, waiting. Waiting. Several of les hommes
whom we scarcely knew came up to B. and shook hands with him and said good luck
and good-bye. The darkness was going rapidly out of the dull black evil
stinking air. B. suddenly realized that he had no gift for The Zulu; he asked a
fine Norwegian to whom he had given his leather belt if he, the Norwegian,
would mind giving it back, because there was a very dear friend who had been
forgotten. The Norwegian, with a pleasant smile, took off the belt and said
“Certainly” … he had been arrested at Bordeaux, where he came
ashore from his ship, for stealing three cans of sardines when he was drunk … a
very great and dangerous criminal … he said “Certainly,” and gave
B. a pleasant smile, the pleasantest smile in the world. B. wrote his own
address and name in the inside of the belt, explained in French to The Young
Pole that any time The Zulu wanted to reach him all he had to do was to consult
the belt; The Young Pole translated; The Zulu nodded; The Norwegian smiled
appreciatively; The Zulu received the belt with a gesture to which words cannot
do the faintest justice—

A planton was standing in The Enormous Room, a planton roaring
and cursing and crying, “Hurry, those who are going to
go.”—B. shook hands with Jean and Mexique and the Machine-Fixer and
the Young Skipper, and Bathhouse John (to whom he had given his ambulance
tunic, and who was crazy-proud in consequence) and the Norwegian and the
Washing Machine Man and The Hat and many of les hommes whom we scarcely
knew.—The Black Holster was roaring:

“Allez, nom de Dieu, l’américain!”

I went down the room with B. and Pete, and shook hands with both at the door.
The other partis, alias The Trick Raincoat and The Fighting Sheeney,
were already on the way downstairs. The Black Holster cursed us and me in
particular and slammed the door angrily in my face—

Through the little peephole I caught a glimpse of them, entering the street. I
went to my bed and lay down quietly in my great pelisse. The clamour and
filth of the room brightened and became distant and faded. I heard the voice of
the jolly Alsatian saying:

“Courage, mon ami, your comrade is not dead; you will see him
later,” and after that, nothing. In front of and on and within my eyes
lived suddenly a violent and gentle and dark silence.

The Three Wise Men had done their work. But wisdom cannot rest….

Probably at that very moment they were holding their court in another La Ferté
committing to incomparable anguish some few merely perfectly wretched
criminals: little and tall, tremulous and brave—all of them white and
speechless, all of them with tight bluish lips and large whispering eyes, all
of them with fingers weary and mutilated and extraordinarily old … desperate
fingers; closing, to feel the final luke-warm fragment of life glide neatly and
softly into forgetfulness.

XIII.

I SAY GOOD-BYE TO LA MISÈRE

To convince the reader that this history is mere fiction (and rather vulgarly
violent fiction at that) nothing perhaps is needed save that ancient standby of
sob-story writers and thrill-artists alike—the Happy Ending. As a matter
of fact, it makes not the smallest difference to me whether anyone who has thus
far participated in my travels does or does not believe that they and I are (as
that mysterious animal, “the public” would say) “real.”
I do, however, very strenuously object to the assumption, on the part of
anyone, that the heading of this, my final, chapter stands for anything in the
nature of happiness. In the course of recalling (in God knows a rather clumsy
and perfectly inadequate way) what happened to me between the latter part of
August, 1917, and the first of January, 1918, I have proved to my own
satisfaction (if not to anyone else’s) that I was happier in La Ferté
Macé, with The Delectable Mountains about me, than the very keenest words can
pretend to express. I daresay it all comes down to a definition of happiness.
And a definition of happiness I most certainly do not intend to attempt; but I
can and will say this: to leave La Misère with the knowledge, and worse than
that the feeling, that some of the finest people in the world are doomed to
remain prisoners thereof for no one knows how long—are doomed to
continue, possibly for years and tens of years and all the years which terribly
are between them and their deaths, the grey and indivisible Non-existence which
without apology you are quitting for Reality—cannot by any stretch of the
imagination be conceived as constituting a Happy Ending to a great and personal
adventure. That I write this chapter at all is due, purely and simply, to the,
I daresay, unjustified hope on my part that—by recording certain
events—it may hurl a little additional light into a very tremendous
darkness….

At the outset let me state that what occurred subsequent to the departure for
Précigne of B. and Pete and The Sheeneys and Rockyfeller is shrouded in a
rather ridiculous indistinctness; due, I have to admit, to the depression which
this departure inflicted upon my altogether too human nature. The judgment of
the Three Wise Men had—to use a peculiarly vigorous (not to say vital)
expression of my own day and time—knocked me for a loop. I spent the days
intervening between the separation from “votre camarade” and
my somewhat supernatural departure for freedom in attempting to partially
straighten myself. When finally I made my exit, the part of me popularly
referred to as “mind” was still in a slightly bent if not twisted
condition. Not until some weeks of American diet had revolutionized my exterior
did my interior completely resume the contours of normality. I am particularly
neither ashamed nor proud of this (one might nearly say) mental catastrophe. No
more ashamed or proud, in fact, than of the infection of three fingers which I
carried to America as a little token of La Ferté’s good-will. In the
latter case I certainly have no right to boast, even should I find myself so
inclined; for B. took with him to Précigne a case of what his father, upon
B.’s arrival in The Home of The Brave, diagnosed as scurvy—which
scurvy made my mutilations look like thirty cents or even less. One of my
vividest memories of La Ferté consists in a succession of crackling noises
associated with the disrobing of my friend. I recall that we appealed to
Monsieur Ree-chard together, B. in behalf of his scurvy and I in behalf of my
hand plus a queer little row of sores, the latter having proceeded to adorn
that part of my face which was trying hard to be graced with a moustache. I
recall that Monsieur Ree-chard decreed a bain for B., which bain
meant immersion in a large tin tub partially filled with not quite luke-warm
water. I, on the contrary, obtained a speck of zinc ointment on a minute piece
of cotton, and considered myself peculiarly fortunate. Which details cannot
possibly offend the reader’s aesthetic sense to a greater degree than
have already certain minutiae connected with the sanitary arrangements of The
Directeur’s little home for homeless boys and girls—therefore I
will not trouble to beg the reader’s pardon; but will proceed with my
story proper or improper.

“Mais qu’est-ce que vous avez,” Monsieur le
Surveillant demanded, in a tone of profound if kindly astonishment, as I wended
my lonely way to la soupe some days after the disappearance of les
partis.

I stood and stared at him very stupidly without answering, having indeed
nothing at all to say.

“But why are you so sad?” he asked.

“I suppose I miss my friend,” I ventured.

“Mais—mais—” he puffed and panted like a very
old and fat person trying to persuade a bicycle to climb a
hill—“mais—vous avez de la chance!”

“I suppose I have,” I said without enthusiasm.

“Mais—mais—parfaitement—vous avez de la
chance—uh-ah—uh-ah—parce que—comprenez-vous—votre
camarade—ah-ah—a attrapé prison!”

“Uh-ah!” I said wearily.

“Whereas,” continued Monsieur, “you haven’t. You ought
to be extraordinarily thankful and particularly happy!”

“I should rather have gone to prison with my friend,” I stated
briefly; and went into the dining-room, leaving the Surveillant uh-ahing in
nothing short of complete amazement.

I really believe that my condition worried him, incredible as this may seem. At
the time I gave neither an extraordinary nor a particular damn about Monsieur
le Surveillant, nor indeed about “l’autre américain”
alias myself. Dimly, through a fog of disinterested inapprehension, I realized
that—with the exception of the plantons and, of course,
Apollyon—everyone was trying very hard to help me; that The Zulu, Jean,
The Machine-Fixer, Mexique, The Young Skipper, even The Washing Machine Man
(with whom I promenaded frequently when no one else felt like taking the
completely unagreeable air) were kind, very kind, kinder than I can possibly
say. As for Afrique and The Cook—there was nothing too good for me at
this time. I asked the latter’s permission to cut wood, and was not only
accepted as a sawyer, but encouraged with assurances of the best coffee there
was, with real sugar dedans. In the little space outside the
cuisine, between the building and la cour, I sawed away of a
morning to my great satisfaction; from time to time clumping my saboted
way into the chef’s domain in answer to a subdued signal from
Afrique. Of an afternoon I sat with Jean or Mexique or The Zulu on the long
beam of silent iron, pondering very carefully nothing at all, replying to their
questions or responding to their observations in a highly mechanical manner. I
felt myself to be, at last, a doll—taken out occasionally and played with
and put back into its house and told to go to sleep….

One afternoon I was lying on my couch, thinking of the usual Nothing, when a
sharp cry sung through The Enormous Room:

“Il tombe de la neige—Noël! Noël!”

I sat up. The Guard Champêtre was at the nearest window, dancing a little
horribly and crying:

“Noël! Noël!”

I went to another window and looked out. Sure enough. Snow was falling,
gradually and wonderfully falling, silently falling through the thick soundless
Autumn…. It seemed to me supremely beautiful, the snow. There was about it
something unspeakably crisp and exquisite, something perfect and minute and
gentle and fatal…. The Guard Champêtre’s cry began a poem in the back of
my head, a poem about the snow, a poem in French, beginning Il tombe de la
neige, Noël, Noël. I watched the snow. After a long time I returned to my
bunk and I lay down, closing my eyes; feeling the snow’s minute and crisp
touch falling gently and exquisitely, falling perfectly and suddenly, through
the thick soundless autumn of my imagination….

“L’américain! L’américain!”

Someone is speaking to me.

“Le petit belge avec le bras cassé est là-bas, à la porte, il veut
parler….”

I marched the length of the room. The Enormous Room is filled with a new and
beautiful darkness, the darkness of the snow outside, falling and falling and
falling with the silent and actual gesture which has touched the soundless
country of my mind as a child touches a toy it loves….

Through the locked door I heard a nervous whisper: “Dis à
l’américain que je veux parler avec lui.”—“Me
voici” I said.

“Put your ear to the key-hole, M’sieu’ Jean,”
said the Machine-Fixer’s voice. The voice of the little Machine-Fixer,
tremendously excited. I obey—“Alors. Qu’est-ce que
c’est, mon ami?”

“M’sieu’ Jean! Le Directeur va vous appeler tout de
suite! You must get ready instantly! Wash and shave, eh? He’s going
to call you right away. And don’t forget! Oloron! You will ask to go to
Oloron Sainte Marie, where you can paint! Oloron Sainte Marie, Basse Pyrenées!
N’oubliez pas, M’sieu’ Jean! Et dépêchez-vous!”

“Merci bien, mon ami!”—I remember now. The little
Machine-Fixer and I had talked. It seemed that la commission had decided
that I was not a criminal, but only a suspect. As a suspect I would be sent to
some place in France, any place I wanted to go, provided it was not on or near
the sea coast. That was in order that I should not perhaps try to escape from
France. The Machine-Fixer had advised me to ask to go to Oloron Sainte Marie. I
should say that, as a painter, the Pyrenees particularly appealed to me.
“Et qu’il fait beau, là-bas! The snow on the mountains! And
it’s not cold. And what mountains! You can live there very cheaply. As a
suspect you will merely have to report once a month to the chief of police of
Oloron Sainte Marie; he’s an old friend of mine! He’s a fine, fat,
red-cheeked man, very kindly. He will make it easy for you,
M’sieu’ Jean, and will help you out in every way, when you
tell him you are a friend of the little Belgian with the broken arm. Tell him I
sent you. You will have a very fine time, and you can paint: such scenery to
paint! My God—not like what you see from these windows. I advise you by
all means to ask to go to Oloron.”

So thinking I lathered my face, standing before Judas’ mirror.

“You don’t rub enough,” the Alsatian advised, “il
faut frotter bien!” A number of fellow-captives were regarding my
toilet with surprise and satisfaction. I discovered in the mirror an astounding
beard and a good layer of dirt. I worked busily, counselled by several voices,
censured by the Alsatian, encouraged by Judas himself. The shave and the wash
completed I felt considerably refreshed.

WHANG!

“L’américain en bas!” It was the Black Holster. I
carefully adjusted my tunic and obeyed him.

The Directeur and the Surveillant were in consultation when I entered the
latter’s office. Apollyon, seated at a desk, surveyed me very fiercely.
His subordinate swayed to and fro, clasping and unclasping his hands behind his
back, and regarded me with an expression of almost benevolence. The Black
Holster guarded the doorway.

Turning on me ferociously: “Your friend is wicked, very wicked,
SAVEZ-VOUS?” Le Directeur shouted.

I answered quietly: “Oui? Je ne le savait pas.”

“He is a bad fellow, a criminal, a traitor, an insult to
civilization,” Apollyon roared into my face.

“Yes?” I said again.

“You’d better be careful!” the Directeur shouted. “Do
you know what’s happened to your friend?”

“Sais pas,” I said.

“He’s gone to prison where he belongs!” Apollyon roared.
“Do you understand what that means?”

“Perhaps,” I answered, somewhat insolently I fear.

“You’re lucky not to be there with him! Do you understand?”
Monsieur Le Directeur thundered, “and next time pick your friends better,
take more care, I tell you, or you’ll go where he is—TO PRISON FOR
THE REST OF THE WAR!”

“With my friend I should be well content in prison!” I said evenly,
trying to keep looking through him and into the wall behind his black, big,
spidery body.

“In God’s Name, what a fool!” the Directeur bellowed
furiously—and the Surveillant remarked pacifyingly: “He loves his
comrade too much, that’s all.”—“But his comrade is a
traitor and a villain!” objected the Fiend, at the top of his harsh
voice—“Comprenez-vous; votre ami est UN SALOP!” he
snarled at me.

He seems afraid that I don’t get his idea, I said to myself. “I
understand what you say,” I assured him.

“And you don’t believe it?” he screamed, showing his fangs
and otherwise looking like an exceedingly dangerous maniac.

“Je ne le crois pas, Monsieur.”

“O God’s name!” he shouted. “What a fool, quel
idiot, what a beastly fool!” And he did something through his
froth-covered lips, something remotely suggesting laughter.

Hereupon the Surveillant again intervened. I was mistaken. It was lamentable. I
could not be made to understand. Very true. But I had been sent
for—“Do you know, you have been decided to be a suspect?”
Monsieur le Surveillant turned to me, “and now you may choose where you
wish to be sent.” Apollyon was blowing and wheezing and muttering …
clenching his huge pinkish hands.

I addressed the Surveillant, ignoring Apollyon. “I should like, if I may,
to go to Oloron Sainte Marie.”

“What do you want to go there for?” the Directeur exploded
threateningly.

I explained that I was by profession an artist, and had always wanted to view
the Pyrenees. “The environment of Oloron would be most stimulating to an
artist—”

“Do you know it’s near Spain?” he snapped, looking straight
at me.

I knew it was, and therefore replied with a carefully childish ignorance:
“Spain? Indeed! Very interesting.”

“You want to escape from France, that’s it?” the Directeur
snarled.

“Oh, I hardly should say that!” the Surveillant interposed
soothingly; “he is an artist, and Oloron is a very pleasant place for an
artist. A very nice place, I hardly think his choice of Oloron a cause for
suspicion. I should think it a very natural desire on his
part.”—His superior subsided snarling.

After a few more questions I signed some papers which lay on the desk, and was
told by Apollyon to get out.

“When can I expect to leave?” I asked the Surveillant.

“Oh, it’s only a matter of days, of weeks perhaps,” he
assured me benignantly.

“You’ll leave when it’s proper for you to leave!”
Apollyon burst out. “Do you understand?”

“Yes, indeed. Thank you very much,” I replied with a bow, and
exited. On the way to The Enormous Room the Black Holster said to me sharply:

“Vous allez partir?”

“Oui.”

He gave me such a look as would have turned a mahogany piano leg into a mound
of smoking ashes, and slammed the key into the lock.

—Everyone gathered about me. “What news?”

“I have asked to go to Oloron as a suspect,” I answered.

“You should have taken my advice and asked to go to Cannes,” the
fat Alsatian reproached me. He had indeed spent a great while advising me; but
I trusted the little Machine-Fixer.

“Parti?” Jean le Nègre said with huge eyes, touching me
gently.

“No, no. Later, perhaps; not now,” I assured him. And he patted my
shoulder and smiled, “Bon!” And we smoked a cigarette in
honour of the snow, of which Jean—in contrast to the majority of les
hommes—highly and unutterably approved. “C’est
jolie!” he would say, laughing wonderfully. And next morning he and I
went on an exclusive promenade, I in my sabots, Jean in a new pair of
slippers which he had received (after many requests) from the bureau.
And we strode to and fro in the muddy cour admiring la neige, not
speaking.

One day, after the snowfall, I received from Paris a complete set of
Shakespeare in the Everyman edition. I had forgotten completely that B. and
I—after trying and failing to get William Blake—had ordered and
paid for the better-known William; the ordering and communicating in general
being done with the collaboration of Monsieur Pet-airs. It was a curious and
interesting feeling which I experienced upon first opening to “As You
Like It” … the volumes had been carefully inspected, I learned, by the
sécrétaire, in order to eliminate the possibility of their concealing
something valuable or dangerous. And in this connection let me add that the
sécrétaire or (if not he) his superiors, were a good judge of what is
valuable—if not what is dangerous. I know this because, whereas my family
several times sent me socks in every case enclosing cigarettes, I received
invariably the former sans the latter. Perhaps it is not fair to suspect the
officials of La Ferté of this peculiarly mean theft; I should, possibly, doubt
the honesty of that very same French censor whose intercepting of B.’s
correspondence had motivated our removal from the Section Sanitaire. Heaven
knows I wish (like the Three Wise Men) to give justice where justice is due.

Somehow or other, reading Shakespeare did not appeal to my disordered mind. I
tried Hamlet and Julius Caesar once or twice, and gave it up, after telling a
man who asked “Shah-kay-spare, who is Shah-kay-spare?” that Mr. S.
was the Homer of the English-speaking peoples—which remark, to my
surprise, appeared to convey a very definite idea to the questioner and sent
him away perfectly satisfied. Most of the timeless time I spent promenading in
the rain and sleet with Jean le Nègre, or talking with Mexique, or exchanging
big gifts of silence with The Zulu. For Oloron—I did not believe in it,
and I did not particularly care. If I went away, good; if I stayed, so long as
Jean and The Zulu and Mexique were with me, good. “M’en fous pas
mal,” pretty nearly summed up my philosophy.

At least the Surveillant let me alone on the Soi-Même topic. After my brief
visit to Satan I wallowed in a perfect luxury of dirt. And no one objected. On
the contrary everyone (realizing that the enjoyment of dirt may be made the
basis of a fine art) beheld with something like admiration my more and more
uncouth appearance. Moreover, by being dirtier than usual I was protesting in a
(to me) very satisfactory way against all that was neat and tidy and bigoted
and solemn and founded upon the anguish of my fine friends. And my fine
friends, being my fine friends, understood. Simultaneously with my arrival at
the summit of dirtiness—by the calendar, as I guess, December the
twenty-first—came the Black Holster into The Enormous Room and with an
excited and angry mien proclaimed loudly:

“L’américain! Allez chez le Directeur. De suite.”

I protested mildly that I was dirty.

“N’importe. Allez avec moi,” and down I went to the
amazement of everyone and the great amazement of myself. “By Jove! wait
till he sees me this time,” I remarked half-audibly….

The Directeur said nothing when I entered.

The Directeur extended a piece of paper, which I read.

The Directeur said, with an attempt at amiability: “Alors, vous allez
sortir.”

I looked at him in eleven-tenths of amazement. I was standing in the bureau de
Monsieur le Directeur du Camp de Triage de la Ferté Macé, Orne, France, and
holding in my hand a slip of paper which said that if there was a man named
Edward E. Cummings he should report immediately to the American Embassy, Paris,
and I had just heard the words:

“Well, you are going to leave.”

Which words were pronounced in a voice so subdued, so constrained, so mild, so
altogether ingratiating, that I could not imagine to whom it belonged. Surely
not to the Fiend, to Apollyon, to the Prince of Hell, to Satan, to Monsieur le
Directeur du Camp de Triage de la Ferté Macé—

“Get ready. You will leave immediately.”

Then I noticed the Surveillant. Upon his face I saw an almost smile. He
returned my gaze and remarked:

“Uh-ah, uh-ah, Oui.”

“That’s all,” the Directeur said. “You will call for
your money at the bureau of the Gestionnaire before leaving.”

“Go and get ready,” the Fencer said, and I certainly saw a smile….

“I? Am? Going? To? Paris?” somebody who certainly wasn’t
myself remarked in a kind of whisper.

“Parfaitement.”—Pettish. Apollyon. But how changed.
Who the devil is myself? Where in Hell am I? What is Paris—a place, a
somewhere, a city, life; (to live: infinitive. Present first singular: I live.
Thou livest). The Directeur. The Surveillant. La Ferté Macé, Orne, France.
“Edward E. Cummings will report immediately.” Edward E. Cummings.
The Surveillant. A piece of yellow paper. The Directeur. A necktie. Paris.
Life. Liberté. La liberté. “La Liberté!” I
almost shouted in agony.

“Dépêchez-vous. Savez-vous, vous allez partir de suite. Cet
après-midi. Pour Paris.”

I turned, I turned so suddenly as almost to bowl over the Black Holster, Black
Holster and all; I turned toward the door, I turned upon the Black Holster, I
turned into Edward E. Cummings, I turned into what was dead and is now alive, I
turned into a city, I turned into a dream—

I am standing in The Enormous Room for the last time. I am saying good-bye. No,
it is not I who am saying good-bye. It is in fact somebody else, possibly
myself. Perhaps myself has shaken hands with a little creature with a wizened
arm, a little creature in whose eyes tears for some reason are; with a placid
youth (Mexique?) who smiles and says shakily:

“Good-bye, Johnny; I no for-get you,”

with a crazy old fellow who somehow or other has got inside B.’s tunic
and is gesticulating and crying out and laughing; with a frank-eyed boy who
claps me on the back and says:

“Good-bye and good luck t’you”

(is he The Young Skipper, by any chance?); with a lot of hungry wretched
beautiful people—I have given my bed to The Zulu, by Jove! and The Zulu
is even now standing guard over it, and his friend The Young Pole has given me
the address of “mon ami,” and there are tears in The Young
Pole’s eyes, and I seem to be amazingly tall and altogether
tearless—and this is the nice Norwegian, who got drunk at Bordeaux and
stole three (or four was it?) cans of sardines … and now I feel before me
someone who also has tears in his eyes, someone who is in fact crying, someone
whom I feel to be very strong and young as he hugs me quietly in his firm,
alert arms, kissing me on both cheeks and on the lips….

“Goo-bye, boy!”

—O good-bye, good-bye, I am going away, Jean; have a good time, laugh
wonderfully when la neige comes….

And I am standing somewhere with arms lifted up. “Si vous avez une
lettre, sais-tu, il faut dire. For if I find a letter on you it will go
hard with the man that gave it to you to take out.” Black. The Black
Holster even. Does not examine my baggage. Wonder why?
“Allez!” Jean’s letter to his gonzesse in Paris
still safe in my little pocket under my belt. Ha, ha, by God, that’s a
good one on you, you Black Holster, you Very Black Holster. That’s a good
one. Glad I said good-bye to the cook. Why didn’t I give Monsieur
Auguste’s little friend, the cordonnier, more than six francs for
mending my shoes? He looked so injured. I am a fool, and I am going into the
street, and I am going by myself with no planton into the little street
of the little city of La Ferté Macé which is a little, a very little city in
France, where once upon a time I used to catch water for an old man….

I have already shaken hands with the Cook, and with the cordonnier who
has beautifully mended my shoes. I am saying good-bye to les deux
balayeurs. I am shaking hands with the little (the very little)
Machine-Fixer again. I have again given him a franc and I have given Garibaldi
a franc. We had a drink a moment ago on me. The tavern is just opposite the
gare, where there will soon be a train. I will get upon the soonness of the
train and ride into the now of Paris. No, I must change at a station called
Briouse did you say, Good-bye, mes amis, et bonne chance! They
disappear, pulling and pushing a cart les deux balayeurs … de mes couilles
… by Jove what a tin noise is coming, see the wooden engineer, he makes a
funny gesture utterly composed (composed silently and entirely) of
merde. Merde! Merde. A wee tiny absurd whistle coming from
nowhere, from outside of me. Two men opposite. Jolt. A few houses, a fence, a
wall, a bit of neige float foolishly by and through a window. These
gentlemen in my compartment do not seem to know that La Misère exists. They are
talking politics. Thinking that I don’t understand. By Jesus,
that’s a good one. “Pardon me, gentlemen, but does one change at
the next station for Paris?” Surprised. I thought so. “Yes,
Monsieur, the next station.” By Hell I surprised somebody….

Who are a million, a trillion, a nonillion young men? All are standing. I am
standing. We are wedged in and on and over and under each other. Sardines. Knew
a man once who was arrested for stealing sardines. I, sardine, look at three
sardines, at three million sardines, at a carful of sardines. How did I get
here? Oh yes of course. Briouse. Horrible name “Briouse.” Made a
bluff at riding deuxième classe on a troisième classe ticket
bought for me by les deux balayeurs. Gentleman in the compartment talked
French with me till conductor appeared. “Tickets, gentlemen?” I
extended mine dumbly. He gave me a look. “How? This is third
class!” I looked intelligently ignorant. “Il ne comprend pas
français” says the gentleman. “Ah!” says the conductor,
“tease ease eye-ee thoorde claz tea-keat. You air een tea say-coend claz.
You weel go ean-too tea thoorde claz weal you yes pleace at once?” So I
got stung after all. Third is more amusing certainly, though god-damn hot with
these sardines, including myself of course. O yes of course. Poilus en
permission. Very old some. Others mere kids. Once saw a planton who
never saw a razor. Yet he was réformé. C’est la guerre. Several of
us get off and stretch at a little tank-town-station. Engine thumping up front
somewhere in the darkness. Wait. They get their bidons filled. Wish I
had a bidon, a dis-donc bidon n’est-ce pas. Faut pas t’en
faire, who sang or said that?

PEE-p….

We’re off.

I am almost asleep. Or myself. What’s the matter here? Sardines writhing
about, cut it out, no room for that sort of thing. Jolt.

“Paris.”

Morning. Morning in Paris. I found my bed full of fleas this morning, and I
couldn’t catch the fleas, though I tried hard because I was ashamed that
anyone should find fleas in my bed which is at the Hotel des Saints Pères
whither I went in a fiacre and the driver didn’t know where it was.
Wonderful. This is the American embassy. I must look funny in my
pelisse. Thank God for the breakfast I ate somewhere … good-looking
girl, Parisienne, at the switch-board upstairs. “Go right in, sir.”
A1 English by God. So this is the person to whom Edward E. Cummings is
immediately to report.

“Is this Mr. Cummings?”

“Yes.” Rather a young man, very young in fact. Jove I must look
queer.

“Sit down! We’ve been looking all over creation for you.”

“Yes?”

“Have some cigarettes?”

“Yes.”

By God he gives me a sac of Bull. Extravagant they are at the American Embassy.
Can I roll one? I can. I do.

Conversation. Pleased to see me. Thought I was lost for good. Tried every means
to locate me. Just discovered where I was. What was it like? No, really? You
don’t mean it! Well I’ll be damned! Look here; this man B., what
sort of a fellow is he? Well I’m interested to hear you say that. Look at
this correspondence. It seemed to me that a fellow who could write like that
wasn’t dangerous. Must be a little queer. Tell me, isn’t he a
trifle foolish? That’s what I thought. Now I’d advise you to leave
France as soon as you can. They’re picking up ambulance men left and
right, men who’ve got no business to be in Paris. Do you want to leave by
the next boat? I’d advise it. Good. Got money? If you haven’t
we’ll pay your fare. Or half of it. Plenty, eh? Norton-Harjes, I see.
Mind going second class? Good. Not much difference on this line. Now you can
take these papers and go to…. No time to lose, as she sails to-morrow.
That’s it. Grab a taxi, and hustle. When you’ve got those
signatures bring them to me and I’ll fix you all up. Get your ticket
first, here’s a letter to the manager of the Compagnie Générale. Then go
through the police department. You can do it if you hurry. See you later. Make
it quick, eh? Good-bye!

The streets. Les rues de Paris. I walked past Notre Dame. I bought
tobacco. Jews are peddling things with American trade-marks on them, because in
a day or two it’s Christmas I suppose. Jesus it is cold. Dirty snow.
Huddling people. La guerre. Always la guerre. And chill. Goes
through these big mittens. To-morrow I shall be on the ocean. Pretty neat the
way that passport was put through. Rode all day in a taxi, two cylinders,
running on one. Everywhere waiting lines. I stepped to the head and was
attended to by the officials of the great and good French Government. Gad
that’s a good one. A good one on le gouvernement français. Pretty
good. Les rues sont tristes. Perhaps there’s no Christmas, perhaps
the French Government has forbidden Christmas. Clerk at Norton-Harjes seemed
astonished to see me. O God it is cold in Paris. Everyone looks hard under
lamplight, because it’s winter I suppose. Everyone hurried. Everyone
hard. Everyone cold. Everyone huddling. Everyone alive; alive: alive.

Shall I give this man five francs for dressing my hand? He said “anything
you like, monsieur.” Ship’s doctor’s probably well-paid.
Probably not. Better hurry before I put my lunch. Awe-inspiring stink, because
it’s in the bow. Little member of the crew immersing his guess-what in a
can of some liquid or other, groaning from time to time, staggers when the boat
tilts. “Merci bien, Monsieur!” That was the proper thing.
Now for the—never can reach it—here’s the première
classe one—any port in a storm…. Feel better now. Narrowly missed
American officer but just managed to make it. Was it yesterday or day before
saw the Vaterland, I mean the what deuce is it—the biggest afloat in the
world boat. Damned rough. Snow falling. Almost slid through the railing that
time. Snow. The snow is falling into the sea; which quietly receives it: into
which it utterly and peacefully disappears. Man with a college degree returning
from Spain, not disagreeable sort, talks Spanish with that fat man who’s
an Argentinian.—Tinian?—Tinish, perhaps. All the same. In other
words Tin. Nobody at the table knows I speak English or am American. Hell,
that’s a good one on nobody. That’s a pretty fat kind of a joke on
nobody. Think I’m French. Talk mostly with those three or four Frenchmen
going on permission to somewhere via New York. One has an accordion. Like
second class. Wait till you see the gratte-ciel, I tell ’em. They
say “Oui?” and don’t believe. I’ll show them.
America. The land of the flea and the home of the dag’—short for
dago of course. My spirits are constantly improving. Funny Christmas, second
day out. Wonder if we’ll dock New Year’s Day. My God what a list to
starboard. They say a waiter broke his arm when it happened, ballast shifted.
Don’t believe it. Something wrong. I know I nearly fell downstairs….

My God what an ugly island. Hope we don’t stay here long. All the
red-bloods first-class much excited about land. Damned ugly, I think.

Hullo.

The tall, impossibly tall, incomparably tall, city shoulderingly upward into
hard sunlight leaned a little through the octaves of its parallel edges,
leaningly strode upward into firm hard snowy sunlight; the noises of America
nearingly throbbed with smokes and hurrying dots which are men and which are
women and which are things new and curious and hard and strange and vibrant and
immense, lifting with a great ondulous stride firmly into immortal sunlight….

*** END OF THE PROJECT GUTENBERG EBOOK THE ENORMOUS ROOM ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/423197496638494506_cover.jpg
ROIMON

Thisis one of afiiber of hasty skerches modgiehe author during
s imprison i France in “she enormous roMR ropresents his
Jellowlpiiiners, Pese, Jean, America Lakes WiiMesique.

g through o narrative which had more interest in it than L
e scen in many years (Continaed on inside fip)

