

 [image:]

 The Project Gutenberg eBook of Paris under the Commune

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: Paris under the Commune

Author: John Leighton

Release date: January 1, 2004 [eBook #10861]

 Most recently updated: October 28, 2024

Language: English

Credits: Produced by Produced by Robert Connal, Wilelmina Malliere

 and PG Distributed Proofreaders

*** START OF THE PROJECT GUTENBERG EBOOK PARIS UNDER THE COMMUNE ***

Illustration:
the Column of July

PARIS

UNDER THE COMMUNE:

OR,

THE SEVENTY-THREE DAYS OF THE

SECOND SIEGE

WITH NUMEROUS ILLUSTRATIONS, SKETCHES TAKEN ON THE SPOT, AND
PORTRAITS (FROM THE ORIGINAL PHOTOGRAPHS).

BY JOHN LEIGHTON, F.S.A.,

&C.

Illustration:

LONDON:

1871.

Socialism, or the Red Republic, is all one; for it would tear down the
tricolour and set up the red flag. It would make penny pieces out of the Column
Vendôme. It would knock down the statue of Napoleon and raise up that of Marat
in its stead. It would suppress the Académie, the École Polytechnique, and the
Legion of Honour. To the grand device Liberty, Equality, and Fraternity, it
would add “Ou la mort.” It would bring about a general bankruptcy.
It would ruin the rich without enriching the poor. It would destroy labour,
which gives to each one his bread. It would abolish property and family. It
would march about with the heads of the proscribed on pikes, fill the prisons
with the suspected, and empty them by massacres. It would convert France into
the country of gloom. It would strangle liberty, stifle the arts, silence
thought, and deny God. It would bring into action these two fatal machines, one
of which never works without the other—the assignat press and the
guillotine. In a word, it would do in cold blood what the men of 1793 did in
fever, and after the grand horrors which our fathers saw, we should have the
horrible in all that was low and small.

(VICTOR HUGO, 1848.)

Illustration:

 PREFACE.

Early in June of the present year I was making notes and
sketches, without the least idea of what I should do with them. I
was at the Mont-Parnasse Station of the Western Railway, awaiting
a train from Paris to St. Cloud. Our fellow passengers, as we
discovered afterwards, were principally prisoners for Versailles;
the guards, soldiers; and the line, for two miles at least,
appeared desolation and ruin.

The façade of the station, a very large one, was pockmarked all over by Federal
bullets, whilst cannon balls had cut holes through the stone wall as if it had
been cheese, and gone down the line, towards Cherbourg or Brest! The restaurant
below was nearly annihilated, the counters, tables, and chairs being reduced to
a confused heap. But there was a book-stall and on that book-stall reposed a
little work, entitled the “Bataille des Sept Jours,” a brochure
which a friend bought and gave to me, saying, “Voilà la texte de vos
croquis,” From seven days my ideas naturally wandered to
seventy-three—the duration of the reign of the Commune—and then
again to two hundred and twenty days—that included the Commune of 1871
and its antecedents. Hence this volume, which I liken to a French château, to
which I have added a second storey and wings.

And now that the house is finished, I must render my obligations to M. Mendès
and numerous French friends, for their kind assistance and valuable aid,
including my confrères of “The Graphic,” who have allowed me
to enliven the walls with pictures from their stores; and last, and not least,
my best thanks are due to an English Peer, who placed at my disposal his unique
collection of prints and journals of the period bearing upon the
subject—a subject I am pretty familiar with. Powder has done its work,
the smell of petroleum has passed away, the house that called me master has
vanished from the face of the earth, and my concierge and his wife are reported
fusillés by the Versaillais; and to add to the disaster, my rent was
paid in advance, having been deposited with a notaire prior to the First
Siege.... But my neighbours, where are they? In my immediate neighbourhood six
houses were entirely destroyed, and as many more half ruined. I can only speak
of one friend, an amiable and able architect, who, alas! remonstrated in
person, and received a ball from a revolver through the back of his neck. His
head is bowed for life. He has lost his pleasure and his treasure, a valuable
museum of art,—happily they could not burn his reputation, or the
monument of his life—a range of goodly folio volumes that exist
“pour tous.”

L.

LONDON, 1871.

Contents

		PREFACE

		LIST OF PLATES AND ILLUSTRATIONS

	INTRODUCTORY CHAPTER	The 30th October, 1870—The Hôtel de Ville
invaded—Governor Trochu resigns—A Revolt
attempted—Meetings, Place de la Bastille—The
Prussians enter Paris—Hostility of the National Guard

	I.	The Memorable 18th of March—Line and Nationals Fraternise—Discipline at a Discount

	II.	Assassination of Generals Lecomte and Clément
Thomas

	III.	Proclamation of M. Picard—The Government retires to
Versailles

	IV.	The New Regime Proclaimed—Obscurity of New Masters

	V.	Paris Hesitates—Small Sympathy with Versailles

	VI.	The Buttes Montmartre

	VII.	An Issue Possible—An Approved Proclamation

	VIII.	Demonstration of the Friends of Order

	IX.	The Drama of the Rue de la Paix—Victims to Order

	X.	A Wedding

	XI.	The Bourse and Belleville

	XII.	Watching and Waiting

	XIII.	A Timid but Prudent Person

	XIV.	Some Federal Opinions

	XV.	Proclamation of Admiral Saisset—Paris Satisfied.

	XVI.	A Widow

	XVII.	The Central Committee Triumphs

	XVIII.	Paris Elections

	XIX.	The Commune a Fact—A Motley Assembly

	XX.	Proclamation of the Elections

	XXI.	A Batch of Official Decrees—Landlord, and Tenant

	XXII.	Requisitions and Feasts

	XXIII.	Removals and Retirements

	XXIV.	A General Flight

	XXV.	An Envoy to Garibaldi

	XXVI.	Commencement of Civil War—Beyond the Arc de Triomphe

	XXVII.	Mont Valérien opens on the Federals—Contradictory News

	XXVIII.	Death of General Duval—Able Administration

	XXIX.	Antipathy to the Church—The Archbishop Interrogated

	XXX.	The Accomplices of Versailles

	XXXI.	Death of Colonel Flourens

	XXXII.	The Cross and the Red Flag

	XXXIII.	Colonel Assy of Creuzot—Disgrace of Lullier

	XXXIV.	Fighting goes on

	XXXV.	Federal Funerals

	XXXVI.	Prudent Counsel

	XXXVII.	Suppression of Newspapers

	XXXVIII.	The Second Bombardment—Avenue de la Grande Armée—Reckless Aim of the Versaillais

	XXXIX.	The Plan of Bergeret

	XL.	Another General—Police and Pressgang—A Citizen of the World

	XLI.	Women and Children

	XLII.	Why is Conciliation Impossible?

	XLIII.	The Portable Guillotine

	XLIV.	The Common Grave

	XLV.	Idle Paris

	XLVI.	The Press

	XLVII.	Day follows Day

	XLVIII.	The Condemned Column—Model Decrees

	XLIX.	Thiers and Conciliation—Paris and France

	L.	Communist Caricatures—Political Satire

	LI.	Gustave Courbet—Federation of Art—Courbet, President

	LII.	Camp, Place Vendôme

	LIII.	Elections of the 16th of April

	LIV.	The “Change” under the Commune

	LV.	Elections sans Electors—Farce of Universal Suffrage

	LVI.	À la Mode de Londres

	LVII.	The Little Sisters of the Poor

	LVIII.	Bécon and Asnières taken—Declaration to the French People—Federation of Communes—The Commune or the Deluge

	LIX.	A Court-Martial

	LX.	A Heroic Gamin

	LXI.	Killing the Dead

	LXII.	The Truce at Neuilly—Porte-Maillot destroyed—Neuilly in Ruins

	LXIII.	Masonic Mediation—The Envoy of Peace—Citizens and Brothers—A White Flag on Porte-Maillot

	LXIV.	Prudent Monsieur Pyat

	LXV.	Resources of the Commune—The Royal Road to Riches

	LXVI.	The Prophecy of Proudhon

	LXVII.	Revolutionary Balloons

	LXVIII.	A Confession of Conscience

	LXIX.	Communist Journalism—Sensation Articles

	LXX.	Fort Issy falls

	LXXI.	Cluseret arrested

	LXXII.	The Executive Commission—Committee of Public Safety

	LXXIII.	A Competent Tribunal

	LXXIV.	The Password betrayed

	LXXV.	The Condemned Chapel

	LXXVI.	Restitution is Robbery

	LXXVII.	The Nuns of Picpus

	LXXVIII.	Rossel resigns—The Semblance of a Government

	LXXIX.	Want of Funds—The Sinews of War

	LXXX.	Passwords—The Chariot of Apollo—Refractories

	LXXXI.	Sacrilege—Clubs in the Churches

	LXXXII.	Refractories in Danger

	LXXXIII.	The Home of M. Thiers, Demolition and Removal

	LXXXIV.	Filial Love

	LXXXV.	Communal Secessionists—Save himself who can

	LXXXVI.	The Failing Cause—The Column Vendôme falls

	LXXXVII.	A Concert at the Tuileries

	LXXXVIII.	Cartridge Magazine Explosion

	LXXXIX.	The Advent of Action—Paris ceases to smile

	XC.	The Troops enter—Street Fortifications—Insurgents at home

	XCI.	Arrests and Murders

	XCII.	Fire and Sword

	XCIII.	Barricade at the Place de Clichy

	XCIV.	Rack and Ruin

	XCV.	Bloodshed and Brigandage

	XCVI.	Hôtel de Ville on Fire—A Furnace

	XCVII.	Pétroleurs and Pétroleuses

	XCVIII.	Streets of Paris

	XCIX.	The Expiring Demons—The Hostages—Reprisals—Cemeteries

	C.	Sewers and Catacombs

	CI.	Mourning and Sadness

APPENDIX

	 Chronology of the Commune

	 Memoir of Rochefort.

	 The 18th of March

	 The Prussians and the Commune

	 Memoir of Gambon

	 Memoir of Lullier

	 Memoir of Protot

	 Translation from Victor Hugo

	 Note of Jourde

	 Last Proclamations of the Commune

	 Note of Férré

	 The Hostages—Gendarmes, &c.

	 President Bonjean

	 Note of Urbain.

	 Devastations of Paris

	 Official Report of General Ladmirault

	 Ammunition expended on Second Siege of Paris

	 List of Monuments and Buildings destroyed

	 Index to Plan—Damage by Fire, &c.

Illustration:

LIST OF ILLUSTRATIONS:

FRONTISPIECE:—THE COLUMN OF JULY (HISTORY REPEATS
ITSELF)

PORTRAIT OF M. THIERS, PRESIDENT OF THE FRENCH REPUBLIC

THE STATE OF PARTY—PICTURED By THEMSELVES.
ALLEGORICAL PAGE—ROCHEFORT, CLÉMENT THOMAS, &c. (facsimile)

COLUMN OF JULY—PLACE DE LA BASTILLE

THE BUTTES MONTMARTRE—FEDERAL ARTILLERY PARKED
THERE

MONTMARTRE—FIRST LINE OF SENTINELS

THE RED FLAG OF THE COLUMN OF JULY

PURIFICATION OF THE CHAMPS ÉLYSÉES AFTER THE DEPARTURE
OF THE PRUSSIANS—CONSTRUCTION OF THE FIRST BARRICADE, 18TH MARCH

DEFENCE OF THE HOTEL DE VILLE

SENTINELS, BOULEVARD SAINT-MICHEL

BEHIND A BARRICADE—THE DÉJEUNER

PORTRAIT OF GAMBON, MEMBER OF THE COMMUNE

BEHIND A BARRICADE—THE EVENING MEAL

PLACE DE LA CONCORDE—FEDERALS GOING OUT

PORTRAIT OF GENERAL BERGERET

PORTRAIT OF ABBÉ DEGUERRY, CURÉ OF THE MADELEINE

PORTRAIT OF RAOUL RIGAULT, PROCUREUR OF THE COMMUNE

PORTRAIT OF MONSEIGNEUR DARBOY, ARCHBISHOP OF PARIS

PORTRAIT OF COLONEL FLOURENS

PORTRAIT OF COLONEL ASSY, GOVERNOR OF THE HOTEL DE
VILLE

THE RED FLAG ON THE PANTHEON

PORTRAIT OF GENERAL CLUSERET

THE ARC DE TRIOMPHE DE L’ÉTOILE

HORSE CHASSEUR ACTING AS COMMUNIST ARTILLERYMAN

MARINE GUNNER AND STREET BOY

THE CORPS LÉGISLATIF—HEAD QUARTERS OF GENERAL
BERGERET

PORTRAIT OF GENERAL DOMBROWSKI

BURNING THE GUILLOTINE IN THE PLACE VOLTAIRE

COLONNE VENDÔME

CARICATURE DURING THE COMMUNE—LITTLE PARIS AND
HIS PLAYTHINGS (facsimile)

THE MODERN “EROSTRATE”—COURBET AND THE DEBRIS OF
THE VENDÔME COLUMN

FEDERAL VISIT TO THE LITTLE SISTERS OF THE POOR

PORTRAIT OF VERMOREL, DELEGATE OF THE EXECUTIVE
COMMISSION

FEMALE CURIOSITY AT PORTE MAILLOT

PORTE MAILLOT AND CHAPEL OF ST. FERDINAND

ARMISTICE—INHABITANTS OF NEUILLY ENTERING PARIS

WATCHING FOR THE FIRST SHOT FROM FORT VALERIEN

FEMALE IMPERTURBABILITY AFTER THE ARMISTICE

PORTRAIT OF PROTOT, DELEGATE OF JUSTICE

PORTRAIT OF FÉLIX PYAT, MEMBER OF THE COMMITTEE OF
PUBLIC SAFETY

FREEMASONS AT THE RAMPARTS

PORTRAIT OF VERMESCH, EDITOR OF THE “PÈRE
DUCHESNE”

PORTRAIT OF PASCHAL CROUSSET, DELEGATE OF FOREIGN
AFFAIRS

PORTRAIT OF DUPONT, COMMISSIONER OF TRADE AND COMMERCE

CHAPELLE EXPIATOIRE (CONDEMNED BY THE COMMUNE)

CARICATURE DURING THE COMMUNE—PARIS EATS A
GENERAL A-DAY (facsimile)

PORTRAIT OF DELESCLUZE, DELEGATE OF WAR

PORTRAIT OF FONTAINE, DIRECTOR OF PUBLIC DOMAINS AND
REGISTRATION

RÉFRACTAIRES ESCAPING FROM THE CITY BY NIGHT

PORTRAIT OF GENERAL LA CÉCILIA

CHURCH OF ST. EUSTACHE (EXTERIOR)

INTERIOR OF ST. EUSTACHE, USED AS A RED CLUB

HOUSE OF M. THIERS IN THE PLACE ST. GEORGES

HOUSE DURING DEMOLITION—AFTER ITS SACK

PORTRAIT OF COURNET, PREFECT OF POLICE

PORTRAIT OF ARTHUR ARNOULD, COMMISSIONER OF FOREIGN
AFFAIRS

THE SEINE: FOUNDERED GUN-BOATS—PORTE MAILLOT,
DESOLATION AND DESTRUCTION

BARRICADE OF THE RUE CASTIGLIONE FROM THE PLACE
VENDÔME

PALACE OF THE TUILERIES

PORTRAIT OF RAZOUA, GOVERNOR OF THE MILITARY SCHOOL

CAFÉ LIFE UNDER THE COMMUNE—A SLIGHT
INTERRUPTION—PLAY-BILLS AND BURNT-OFFERINGS—“SPECTACLES DE
PARIS”

PLACE DE LA CONCORDE—STATUES OF LILLE AND
STRASBOURG

FIRE AND WATER—THE EFFECT OF FIRE ON THE
FOUNTAINS OF THE PLACE DE LA CONCORDE AND THE CHÂTEAU
D’EAU—HIRONDELLES DE PARIS

PORTRAIT OF JULES VALLÈS, DELEGATE OF FOREIGN
AFFAIRS AND OF PUBLIC INSTRUCTION

BARRICADE CLOSING THE RUE DE RIVOLI FROM THE PLACE DE LA
CONCORDE

BULLET MARKS “EN FACE” AND “EN PROFIL”—THE TREES
AND LAMPS

RUE ROYALE, LOOKING FROM THE MADELEINE TO THE PLACE DE
LA CONCORDE

A WARM CORNER OF THE TUILERIES

PORTRAIT OF MILLIÈRE, EX-DEPUTY, MEMBER OF THE
COMMUNE

PALAIS DE JUSTICE

POLICE OF PARIS—MINISTRY OF FINANCE, RUE DE
RIVOLI

PORTRAIT OF FERRÉ, PREFECT OF POLICE

PALACE OF THE LUXEMBOURG (AMBULANCE HOSPITAL OF THE
COMMUNE)

PÉTROLEURS AND PÉTROLEUSES

THE THEATRE OF THE PORTE ST-MARTIN—ALL THAT
REMAINS OF THE HOME OF SENSATION DRAMA

CELL OF THE ARCHBISHOP OF PARIS IN THE PRISON OF LA
ROQUETTE

YARD OF LA ROQUETTE WHERE THE ARCHBISHOP AND HOSTAGES
WERE SHOT

MY NEIGHBOUR OPPOSITE, BUSINESS CARRIED ON AS
USUAL—MY NEIGHBOUR NEXT DOOR, HE THINKS HIMSELF FORTUNATE

PARIS UNDERGROUND (SEWERS AND CATACOMBS)

THE ENEMIES OF PROGRESS (LES ARISTOCRATES
ENCORE)—CORPS DE GARDE DE L’ARMÉE DE VERSAILLES

THE PUBLIC PROMENADES—A CAMP IN THE
LUXEMBOURG—THE NEW MASTERS—PROCLAMATION OVER PROCLAMATION

THE LUXEMBOURG (PRESENT TOWN HALL OF PARIS, 1871)

PORTRAIT OF MARSHAL MACMAHON, DUKE OF MAGENTA

LIGHT AND AIR ONCE MORE—THE FOSSE COMMUNE (THE
END)

APPENDIX.

MUSÉE OF THE LOUVRE, FROM THE PLACE DU CARROUSEL

PALAIS ROYAL

HOTEL DE VILLE

FOREIGN OFFICE

PALACE OF THE LEGION OF HONOUR

MAP OF PARIS, WITH INDICATIONS OF ALL THE PARTS DAMAGED
OR DESTROYED.

Illustration:
M. Thiers,

Voted Chief of the Executive Power Feb. 18.1871,

and President of the Republic, Sept. 1871.

PARIS

UNDER THE COMMUNE.

INTRODUCTORY.

Liberté Égalité Fraternité
Late in the day of the 30th October, 1870, the agitation was great in Paris;
the news had spread that the village of Le Bourget had been retaken by the
Prussians. The military report had done what it could to render the pill less
bitter by saying that “this village did not form a part of the system of
defence,” but the people though kept in ignorance perceived instinctively
that there must be weakness on the part of the chiefs. After so much French
blood had been shed in taking the place, men of brave will would not have been
wanting to occupy it. We admit that Le Bourget may not have been important from
a military point of view, but as regarding its moral effect its loss was much
to be regretted.

The irritation felt by the population of Paris was changed
into exasperation, when on the following day the news of the
reduction of Metz appeared in the Official Journal:

“The Government has just been acquainted with the sad intelligence of the
capitulation of Metz. Marshal Bazaine and his army were compelled to surrender,
after heroic efforts, which the want of food and ammunition alone rendered it
impossible to maintain. They have been made prisoners of war.”

And after this the Government talks of an armistice! What!
Strasburg, Toul, Metz, and so many other towns have resisted to
the last dire extremity, and Paris, who expects succour from the
provinces, is to capitulate, while a single effort is left
untried? Has she no more bread? No more powder? Have her citizens
no more blood in their veins? No, no! No armistice!

In the morning, a deputation, formed of officers of the
National Guards, went to the Hôtel de Ville to learn from
the Government what were its intentions. They were received by M.
Etienne Arago, who promised them that the decision should be made
known to them about two o’clock.

The rappel was beaten at the time mentioned; battalions of the
National Guards poured into the Place, some armed, many without
arms.

Over the sea of heads the eye was attracted by banners, and
enormous placards bearing the inscriptions—

“Vive la République!

“No Armistice!”

or else

“Vive la Commune!

“Death to Cowards!”

Rochefort,[1] with several
other members of the Government, shows himself at the principal
gate, which is guarded by a company of Mobiles. General Trochu
appears in undress; he is received with cries of “Vive la
République! La levée en masse! No Armistice!
The National Guards, who demand the levée en masse,
would but cause a slaughter. We must have cannon first; we will
have them.” Alas! it had been far better to have had none
whatever, as what follows will prove. While some cry, “Vive
Trochu!” others shout, “Down with Trochu!” Before long the
Hôtel de Ville is invaded; the courts, the saloons, the
galleries, all are filled. Each one offers his advice, but
certain groups insist positively on the resignation of the
Government. Lists of names are passed from hand to hand; among
the names are those of Dorian (president), Schoelcher,
Delescluze, Ledru Rollin, Félix Pyat.

THE STATE OF PARTY PICTURED By THEMSELVES

Cries are raised that if the Government refuse to resign, its
members will be arrested.

“Yes! yes! seize them!” And an officer springs forward to make
them prisoners as they sit in council.

“Excuse me, Monsieur, but what warrant have you for so doing?”
asks one of the members.

“I have nothing to do with warrants. I act in the name of the
people!”

“Have you consulted the people? Those assembled here do not
constitute the people.”

The officer was disconcerted. Not long afterwards, however,
the crowd is informed that the members of the Government are
arrested.

The principal scene took place in the cabinet of the
ex-prefect. Citizen Blanqui approaches the table; addressing the
people, he requests them to evacuate the room so as to allow the
commission to deliberate. The commission! What commission? Where
does it spring from? No one knew anything of it, so the members
must evidently have named themselves. Monsieur Blanqui had seen
to that, no doubt. During this time the adjoining room is the
theatre of the most extraordinary excitement; the men of the
106th Battalion, who were on guard in the interior of the
Hôtel de Ville, are compelled to use their arms to prevent
any one else entering. After some tumult and struggling, but
without any spilling of blood, some National Guards of this
battalion manage to fight their way through to the room in which
the members of the Government are prisoners, and succeed in
delivering them.

At about two o’clock in the morning, the 106th Battalion had
completely cleared the Hôtel de Ville of the crowds. No
violence had been done, and General Trochu was reviewing a body
of men ranged in battle order, which extended from the Place de
l’Hôtel de Ville to the Place de la Concorde. An hour
later, quiet was completely restored.

The members of the Government, who had been incarcerated
during several hours, now wished to show their authority; they
felt that their power had been shaken, and saw the necessity of
strengthening it. What can a Government do in such a case? Call
for a plébiscite. But this time Paris alone was consulted,
and for a good reason. Thus, on the 1st November, the people, of
Paris were enjoined to express their wishes by answering yes or
no to this simple question:—

“Do the people of Paris recognise the authority of the Government for the
National Defence?”

This was clear, positive, and free from all ambiguity.

The partizans of the Commune declared vehemently that those
who voted in the affirmative were reactionists. “Give us the
Commune of ’93!“ shouted those who thought they knew a little
more about the matter than the rest. They were generally rather
badly received. It is no use speaking of ’93! Replace your
Blanquis, your Félix Pyats, your Flourens by men like
those of the grand revolution, and then we shall be glad to hear
what you have to say on the subject.

The inhabitants of Montmartre, La-Chapelle, Belleville,
behaved like good citizens, keeping a brave heart in the hour of
misfortune.

However it came about, the Government was maintained by a
majority of 557,995 votes against 62,638.

Well, Messieurs of the Commune, try again, or, still better,
remain quiet.

During the night of the 21st of January the members of the
National Defence and the chief officers of the army were
assembled around the table in the council-room. They were still
under the mournful impression left by the fatal day of the
nineteenth, on which hundreds of citizens had fallen at
Montretout, at Garches, and at Buzenval. Thanks to the want of
foresight of the Government, the people of Paris were rationed to
300 grammes of detestable black bread a day for each person. All
representations made to them had been in vain. Ration our bread
by degrees, had been said, we should thus accustom ourselves to
privation, and be prepared insensibly, for greater sufferings,
while the duration of our provisions would be lengthened. But the
answer always was: “Bread? We shall have enough, and to spare.”
When the great crisis was seen approaching, the public feeling
showed itself by violent agitation. It was not surprising,
therefore, that all the faces of these gentlemen at the
council-table bore marks of great depression. The Governor of
Paris offered his resignation, as he was in the habit of doing
after every rather stormy sitting; but his colleagues refused to
accept it, as they had before. What was to be done? Had not the
Governor of Paris sworn never to capitulate? After a night spent
in discussing the question, the members of Government decided on
the following plan of action. You will see that it was as simple
as it was innocent! The following announcement was placarded on
all the walls:—

“The Government for the National Defence has decided that the chief commandment
of the army of Paris shall in future be separate from the presidency of the
Government.

 “General Vinoy is named Commandant-in-Chief of the army of Paris.

 “The title and functions of the Governor of Paris are suppressed.”

A trick was played: if they capitulate now, it will no longer
be the act of the Governor of Paris. How ingenious this would
have been, if it had not been pitiful!

“General Trochu retains the presidency of the Government.”

By the side of this placard was the proclamation of General
Thomas.

“TO THE NATIONAL GUARD.

“Last night, a handful of insurgents forced open the prison of Mazas, and
delivered several of the prisoners, amongst whom was M. Flourens. The same men
attempted to occupy the mairie of the 20th arrondissement (Belleville),
and to install the chiefs of the insurrection there; your commander-in-chief
relies on your patriotism to repress this shameful sedition.

 “The safety of Paris is at stake.

 “While the enemy is bombarding our forts, the factions within our
 walls use all their efforts to paralyse the defence.

 “In the name of the public good, in the name of law, and of the high
 and sacred duty that commands you all to unite in the defence of
 Paris, hold yourselves ready to frustrate this most criminal
 attempt; at the first call, let the National Guard rise to a man,
 and the perturbators will be struck powerless.

 “The Commander-in-Chief of the National Guard,

“CLEMENT THOMAS.

“A true copy.

 “Minister of the Interior ad interim,

 “JULES FAVRE.

 “Paris, 22nd January, 1871.”

In the morning, large groups of people assembled from mere
curiosity, appeared on the Place of the Hôtel de Ville,
which however wore a peaceful aspect.

At about half-past two in the afternoon, a detachment of a
hundred and fifty armed National Guards issued from the Rue du
Temple, and stationed themselves before the Hôtel de Ville,
crying, “Down with Trochu!” “Long live the Commune!” A short
colloquy was then held between several of the National Guards and
some officers of the Mobiles, who spoke with perfect calmness.
Suddenly, a shot is fired, and at the same moment, as in the
grand scene of a melodrama, the windows and the great door are
flung open, and two lines of Mobile Guards are seen, the front
rank kneeling, the second standing, and all levelling their
muskets and prepared to fire. Then came a volley which spread
terror amidst the crowds of people in the Place, who precipitated
themselves in all directions, uttering cries and shrieks. In
another moment the Place is cleared. Ah! those famous chassepots
can work miracles.

The insurgents, during this mad flight of men, women, and
children, had answered the attack, some aiming from the shelter
of angles and posts, others discharging their rifles from the
windows of neighbouring houses.

Then the order to cease firing is heard, and a train of
litterbearers, waving their handkerchiefs as flags, approach from
the Avenue Victoria. At the Hôtel de Ville one officer only
is wounded, but on the Place lie a dozen victims, two of whom are
women.

At four o’clock the 117th Battalion of the National Guard
takes up its position before the municipal palace. They are
reinforced by a detachment of gendarmes, mounted and on
foot, and by companies of Mobiles, under the command of General
Carréard.

General Clément Thomas hastens to address a few words
to the 117th; later, he paid with his life for thus appearing on
the side of order. Finally, General Vinoy arrives, followed by
his staff, to take measures against any renewed acts of
aggression. Mitrailleuses and cannon are stationed before the
Hôtel de Ville; the drums beat the rappel throughout
the town, and a great number of battalions of National Guards
assemble in the Rue de Rivoli, at the Louvre, and on the Place de
la Concorde; others bivouac before the Palais de l’Industrie,
while on the other side of the Champs Elysées regiments of
cavalry, infantry, and mobiles, are drawn out. The agitators have
disappeared, calm is restored, within the city be it understood,
for all this did not interrupt the animated interchange of shells
between the French and Prussian batteries, and a great number of
Parisians, who had twice helped to disperse the insurgents of
October and January, thought involuntarily of the Commune of the
10th of August, 1793, which headed the revolution, and said to
themselves that there were perhaps some amongst the present
insurgents who, like the former, would rise up to deliver them
from the Prussians. For these agitators have some appearance of
truth on their side: “You are weak and timorous,” they cry to
those in power; “you seem awaiting a defeat rather than expecting
a victory. Give place to the energetic, obscure though they may
be; for the men of the great Commune, of our first glorious
revolution, they also were for the greater part unknown. We have
confidence in the army of Paris, and we will break the iron
circle of invasion.”

Though the Communists have since then shown bravery, and
sometimes heroism, in their struggle against the Versailles
troops, we are very doubtful, now that we have seen their chiefs
in action, whether the efforts they talked of would have been
crowned with success. Their object was power, and, having nothing
to risk and all to gain, they would have forthwith disposed of
public property in order to procure themselves enjoyment and
honours. The few right-minded men who at first committed
themselves, proved this by the fact of their giving in their
resignation a few days after the Commune had established
itself.

Tranquillity had returned. In the morning of the 25th, guards
patrolled the Place de la Bastille, the Place du Château
d’Eau, the Boulevard Magenta, and the outer boulevards. Paris
started as if she had been aroused from some fearful dream, and
the waking thought of the enemy at her gates stirred up all her
energies once more.

The Communists had been defeated for the second time; but they
were soon to take a terrible revenge.

The vow made by the Governor of Paris had been repeated by the
majority of the Parisians, and all parties seemed to have rallied
round him under the same device: vanquish or die. After the
forts, the barricades, and as a last resource, the burning of the
city. Who knows? Perhaps the fanatics of resistance had already
made out the plan of destruction which served later for the
Commune. It has been proved that nothing in this work of ruin was
impromptu.

The news of the convention of the 28th of January, the
preliminary of the capitulation of Paris, was thus very badly
received, and M. Gambetta, by exhorting the people, in his
celebrated circular of the 31st of January, to resist to the
death, sowed the seeds of civil war:—

 “CITIZENS,—

 “The enemy has just inflicted upon France the most cruel insult that
 she has yet had to endure in this accursed war, the too-heavy
 punishment of the errors and weaknesses of a great people.

 “Paris, the impregnable, vanquished by famine, is no longer able to
 hold in respect the German hordes. On the 28th of January, the
 capital succumbed, her forts surrendered to the enemy. The city
 still remains intact, wresting, as it were, by her own power and
 moral grandeur, a last homage from barbarity.

 “But in falling, Paris leaves us the glorious legacy of her heroic
 sacrifices. During five months of privation and suffering, she has
 given to France the time to collect herself, to call her children
 together, to find arms, to compose armies, young as yet, but valiant
 and determined, and to whom is wanting only that solidity which can
 be obtained but by experience. Thanks to Paris, we hold in our
 hands, if we are but resolute and patriotic, all that is needed to
 revenge, and set ourselves free once more.

 “But, as though evil fortune had resolved to overwhelm us, something
 even more terrible and more fraught with anguish than the fall of
 Paris, was awaiting us.

 “Without our knowledge, without either warning, us or consulting us,
 an armistice, the culpable weakness of which was known to us too
 late, has been signed, which delivers into the hands of the
 Prussians the departments occupied by our soldiers, and which
 obliges us to wait for three weeks, in the midst of the disastrous
 circumstances in which the country is plunged, before a national
 assembly can be assembled.

 “We sent to Paris for some explanation, and then awaited in silence
 the promised arrival of a member of the government, to whom we were
 determined to resign our office. As delegates of government, we
 desired to obey, and thereby prove to all, friends and dissidents,
 by setting an example of moderation and respect of duty, that
 democracy is not only the greatest of all political principles, but
 also the most scrupulous of governments.

 “However, no one has arrived from Paris, and it is necessary to act,
 come what may; the perfidious machinations of the enemies of France
 must be frustrated.

 “Prussia relies upon the armistice to enervate and dissolve our
 armies; she hopes that the Assembly, meeting after so long a
 succession of disasters, and under the impression of the terrible
 fall of Paris, wilt be timid and weak, and ready to submit to a
 shameful peace.

 “It is for us to upset these calculations, and to turn the very
 instruments which are prepared to crush the spirit of resistance,
 into spurs that shall arouse and excite it.

 “Let us make this same armistice into a code of instruction for our
 young troops; let us employ the three coming weeks in pushing on the
 organization of the defence and of the war more ardently than ever.

 “Instead of the meeting of cowardly reactionists that our enemies
 expect, let us form an assembly that shall be veritably national and
 republican, desirous of peace, if peace can ensure the honour, the
 rank, and the integrity of our country, but capable of voting for
 war rather than aiding in the assassination of France.

 “FRENCHMEN,

 “Remember that our fathers left us France, whole and indivisible;
 let us not be traitors to our history; let us not deliver up our
 traditional domains into the hands of barbarians. Who then will sign
 the armistice? Not you, legitimists, who fought so valiantly under
 the flag of the Republic, in the defence of the ancient kingdom of
 France; nor you, sons of the bourgeois of 1789, whose work was to
 unite the old provinces in a pact of indissoluble union; nor you,
 workmen of the towns, whose intelligence and generous patriotism
 represent France in all her strength and grandeur, the leader of
 modern nations; nor you, tillers of the soil, who never have spared
 your blood in the defence of the Revolution, which gave you the
 ownership of your land and your title of citizen.

 “No! Not one Frenchman will be found to sign this infamous act; the
 enemy’s attempt to mutilate France will be frustrated, for, animated
 with the same love of the mother country and bearing our reverses
 with fortitude, we shall become strong once more and drive out the
 foreign legions.

 “To the attainment of this noble end, we must devote our hearts, our
 wills, our lives, and, a still greater sacrifice perhaps, put aside
 our preferences.

 “We must close our ranks about the Republic, show presence of mind
 and strength of purpose; and without passion or weakness, swear,
 like free men, to defend France and the Republic against all and
 everyone.

 “To arms!”

The Government, by obtaining from M. de Bismarck a condition
that the National Guards should retain their arms, hoped to win
public favour again, as one offers a rattle to a fractious child
to keep him quiet; and it published the news on the 3rd of
February:

 “After the most strenuous efforts on our part, we have obtained, for
 the National Guard, the condition ratified by the convention of the
 28th January.”

Three days after, on the 6th of February, Gambetta wrote:

 “His conscience would not permit him to remain a member of a
 government with which he no longer agreed in principle.”

The candidates, elected in Paris on the 8th of February, were
Louis Blanc, Victor Hugo, Garibaldi, Gambetta, Rochefort,
Delescluze, Pyat, Lockroy, Floquet, Millière, Tolain,
Malon. The provinces, on the other hand, chose their deputies
from among the party of reaction, the members of which have been
so well-known since under the name of rurals.

Loud murmurs arose in the ranks of the National Guard, when
the decrees of the 18th and 19th of February, concerning their
pay, were published; and later, when an order from headquarters
required the marching companies to send in to the state
depôt all their campaigning paraphernalia.

On the 18th of February, M. Thiers was named chief of the
executive power by a vote of the Assembly.

On Sunday, the 26th of February, the Place de la Bastille, in
which manifestations had been held for the last two days in
celebration of the revolution of February ’48, became as a
shrine, to which whole battalions of the National Guard marched
to the sound of music, their flags adorned with caps of liberty
and cockades. The Column of July was hung with banners and
decorated with wreaths of immortelles. Violent harangues, the
theme of which was the upholding of the Republic “to the death,”
were uttered at its foot. One man, of the name of Budaille,
pretended that he held proofs of the treachery of the Government
for the National Defence, and promised that he would produce them
at the proper time and place.

Up to this moment, the demonstrations seemed to have but one
result—that of impeding circulation; but they soon gave
rise to scenes of tumult and disorder. Towards one o’clock, when
perhaps twenty or thirty thousand persons were on the above
Place, an individual, accused of being a spy, was dragged by an
infuriated mob to the river, and flung, bound hand and foot, into
the look by the Ile Saint Louis, amidst the wild cries and
imprecations of the madmen whose prey he had become.

The night of the 26th was very agitated; drums beat to arms,
and on the morning of the 27th the Commander-in-Chief of the
National Guard issued a proclamation, in which he appealed to the
good citizens of Paris, and confided the care of the city to the
National Guard. This had no effect, however, on the aspect of the
Place de la Bastille; the crowd continued to applaud,
frantically, the incendiary speeches of the socialist party, who
had sworn to raise Paris at any cost.

Illustration:
Column of July, Place de La Bastille.

On the same day, the 27th of February, the Government informed
the people of Paris of the result of the negociations with
Prussia, in the following proclamation:

 “The Government appeals to your patriotism and your wisdom; you hold
 in your hands the future of Paris and of France herself. It is for
 you to save or to ruin both!

 “After a heroic resistance, famine forced you to open your gates to
 the victorious enemy; the armies that should have come to your aid
 were driven over the Loire. These incontestable facts have compelled
 the Government for the National Defence to open negotiations of
 peace.

 “For six days your negotiators have disputed the ground foot by
 foot; they did all that was humanly possible, to obtain less
 rigorous conditions. They have signed the preliminaries of peace,
 which are about to be submitted to the National Assembly.

 “During the time necessary for the examination and discussion of
 these preliminaries, hostilities would have recommenced, and blood
 would, have flowed afresh and uselessly, without a prolongation of
 the armistice.

 “This prolongation could only be obtained on the condition of a
 partial and very temporary occupation of a portion of Paris:
 absolutely to be limited to the quarter of the Champs Elysées. Not
 more than thirty thousand men are to enter the city, and they are to
 retire as soon as the preliminaries of peace have been ratified,
 which act can only occupy a few days.

 “If this convention were not to be respected the armistice would be
 at an end: the enemy, already master of the forts, would occupy the
 whole of Paris by force. Your property, your works of art, your
 monuments, now guaranteed by the convention, would cease to exist.

 “The misfortune would reach the whole of France. The frightful
 ravages of the war, which have not heretofore passed the Loire,
 would extend to the Pyrenees.

 “It is then absolutely true to say that the salvation of France is
 at stake. Do not imitate the error of those who would not listen to
 us when, eight months ago, we abjured them not to undertake a war
 which must be fatal.

 “The French army which defended Paris with so much courage will
 occupy the left of the Seine, to ensure the loyal execution of the
 new armistice. It is for the National Guard to lend its aid, by
 keeping order in the rest of the city.

 “Let all good citizens who
 earned honour as its chiefs, and showed themselves so brave before
 the enemy, reassume their authority, and the cruel situation of the
 moment will be terminated by peace and the return of public
 prosperity.”

This clause of the occupation of Paris by the Prussians was
regarded by some people as a mere satisfaction of national
vanity; but the greater number considered it as an apple of
discord thrown by M. de Bismarck, who had every reason to desire
that civil war should break out, thus making himself an
accomplice of the Socialists and the members of the
International. Confining ourselves simply to the analysis of
facts, and to those considerations which may enlighten public
opinion respecting the causes of events, we shall not allow
ourselves to be carried over the vast field of hypothesis, but
preserve the modest character of narrators. On the night of the
27th of February, the admiral commanding the third section of the
fortifications, having noticed the hostile attitude of the
National Guard, caused the troops which had been disarmed in
accordance with the conditions of the armistice to withdraw into
the interior of the city. The men of Belleville profited by the
circumstance to pillage the powder magazines which had been
entrusted to their charge, and on the following day they went,
preceded by drums and trumpets, to the barracks of the Rue de la
Pépinière to invite the sailors lodged there to
join them in a patriotic manifestation on that night. Believing
that the object was to prevent the Prussians entering Paris, a
certain number of these brave fellows, who had behaved so
admirably during the siege, set out towards the Place de la
Bastille but having been met on their way by some of their
officers, they soon separated themselves from the rioters. Thirty
of them had been invited to an open-air banquet in the Place de
la Bastille; but seeing the probability of some disorder they
nearly all retired, and on the following morning only eight of
them were missing at the roll-call. Not one of the six thousand
marines lodged in the barracks of the Ecole Militaire absented
himself. On the same day, the 28th, a secret society, which we
learned later to know and to fear, issued its first circular
under the name of the Central Committee of the National Guard;
the part since played by this body has been too important for us
to omit to insert this proclamation here: its decisions became
official acts which overthrew all constituted authority.

 “CENTRAL COMMITTEE OF THE NATIONAL GUARD.

 “Citizens,—

 “The general feeling of the population appears to be to offer no
 opposition to the entry of the Prussians into Paris. The Central
 Committee, which had emitted contrary advice, declares its intention
 of adhering to the following resolutions:—

 “‘All around the quarters occupied by the enemy, barricades shall be
 raised so as to isolate completely that part of the town. The
 inhabitants of the circumscribed portion should be required to quit
 it immediately.

 “‘The National Guard, in conjunction with the army, shall form an
 unbroken line along the whole circuit, and take care that the enemy,
 thus isolated upon ground which is no longer of our city, shall
 communicate in no manner with any of the other parts of Paris.

 “‘The Central Committee engages the National Guard to lend, its aid
 for the execution of the necessary measures to bring about this
 result, and to avoid any aggressive acts which would have the
 immediate effect of overthrowing the Republic.’”

But here is a little treacherous placard, manuscript and
anonymous, which takes a much fairer tone:—

 “A convention has permitted the Prussians to occupy the Champs
 Elysées, from the Seine to the Faubourg St. Honoré, and as far as
 the Place de la Concorde.

 “Be it so! The greater the injury, the more terrible the revenge.

 “But, if some panderer dare to pass the circle of our shame, let him be
instantly declared traitor, let him become a target for our balls, an object
for our petroleum, a mark for our Orsini bombs,[2]
 an aim for our daggers!

 “Let this be told to all.

 “By decision of the Horatii,

 “(Signed) POPULUS.”

The effervescence in the minds of the people was so great,
that the entry of the Prussians was delayed for forty-eight
hours, but on the first of March, at ten in the morning, they had
come into the city, and the smoke of their bivouac fires was seen
in the Champs Elysées. On the evening of the same day, a
telegram from Bordeaux announced that the National Assembly had
ratified the preliminaries of peace by a majority of 546 voices
against 107. On the following day the ex-Minister of Foreign
Affairs left for Versailles, and by nine o’clock in the evening,
everything was prepared for the evacuation of the troops, which
was effected by eleven, on the third of March. During the short
period of their stay, the city was in veritable mourning; the
public edifices (even the Bourse) were closed, as were the shops,
the warehouses, and the greater part of the cafés. At the
windows hung black flags, or the tricolour covered with black
crape, and veils of the same material concealed the faces of the
statues[3] on the Place de la
Concorde.

All these demonstrations had, however, a pacific character,
and the presence of the enemy in Paris gave rise to no serious
incident.

Nevertheless, the agitation of the public mind was not
allayed; some attributed this to a plot the Socialists had
formed, and which had arrived at maturity. Others believed that
the Prussians had left emissaries, creators of disorder, behind
them, in revenge for their reception on the Place de la Concorde.
In truth, their entry was anything but triumphal; their national
airs were received with hisses; their officers were hooted as
they promenaded in the Tuileries, and those who attempted to
visit the Louvre were compelled to retreat without having
satisfied their curiosity. On the evening of the 3rd of March, a
note emanating from the Ministry of the Interior, pointed out in
the following terms the danger to be feared from the Central
Committee:—

 “Incidents of the most regrettable nature have occurred during the
 last few days, and menace seriously the peace of the capital.
 Certain National Guards in arms, following the orders, not of their
 legitimate chiefs, but of an anonymous Central Committee, which
 could not give them any instructions without committing a crime
 severely punishable by the law, took possession of a considerable
 quantity of arms and ammunition of war, under the pretext of saving
 them from the enemy, whose invasion they pretended to fear. Such
 acts should at any rate have ceased after the departure of the
 Prussian army. But such is not the case, for this evening the
 guard-house at the Gobelins was invaded, and a number of cartridges
 stolen.

 “Those who provoke these disorders draw upon themselves a most
 terrible responsibility; it is at the very moment that the city of
 Paris, relieved from contact with the foreigner, desires to reassume
 its habits of serenity and industry, that these men are sowing
 trouble and preparing civil war. The Government appeals to all good
 citizens to aid in stifling in the germ these culpable
 manifestations.

 “Let all who have at heart the honour and the peace of the city
 arise; let the National Guard, repulsing all perfidious
 instigations, rally round its officers, and prevent evils of which
 the consequences will be incalculable. The Government and the
 Commander-in-Chief (General d’Aurelle de Paladines, nominated on
 the same day by M. Thiers to the chief command of the National
 Guard) are determined to do their duty energetically; they will
 cause the laws to be executed; they count on the patriotism and the
 devotion of all the inhabitants of Paris.”

Illustration:
The Hill of Montmartre—with the Guns Of The
National Guard Parked There. View Taken from the Place St. Pierre.

It was indeed time to put a stop to the existing state of
affairs, for already twenty-six guns were in the possession of
the insurgents, who had formed a regular park of artillery in the
Place d’Italie, and this is the aspect of the Buttes Montmartre
on the sixth of March, as described by an eye-witness:—

 “The heights have become a veritable camp. Three or four hundred
 National Guards, belonging partly to the 61st and 168th Battalions,
 mount guard there day and night, and relieve each other regularly,
 like old campaigners. They have two drummers and four trumpeters,
 who beat the rappel or ring out the charge whenever the freak takes
 them, without any one knowing why or wherefore. The officers, with
 broad red belts, high boots, and their long swords dragging after
 them, parade the Place with pipes or cigars in their months. They
 glance disdainfully at the passers-by, and seem almost overpowered
 with the importance of the high mission they imagine themselves
 called upon to fulfil.

 “This is of what their mission consists: at
 the moment of the entry of the Prussians into Paris, the National
 Guard of Montmartre, fearing that the artillery would be taken from
 them to be delivered to the enemy, assembled and dragged their
 pieces, about twenty in number, up to the plateau which forms the
 summit of Montmartre, and then placed them in charge of a special
 guard. Now that the Prussians have left, they still keep their
 stronghold, thinking to use it in the defence of the Republic
 against the attacks of the reactionists. The guns are pointed
 towards Paris, and guard is kept without a moment’s relaxation.
 There are four principal posts, the most important being at the foot
 of the hill, on the Place Saint Pierre. The guards bivouac in the
 open air, their muskets piled, ready at hand. Sentinels are placed
 at the corner of each street, most of them lads of sixteen or
 seventeen; but they are thoroughly in earnest, and treat the
 passers-by roughly enough.

 “All the streets which debouche on the Place Saint-Pierre are closed

 by barricades of paving-stones. The most important was formed of an

 overturned cart, filled with huge stones, and with a red flag reared

 upon the summit. A death-like silence reigned around. There were but

 few passers-by, none but National Guards with their guns on their

 shoulders.”

Illustration:
Sentinels at Montmartre

The appearance of the Boulevard de Clichy and Boulevard
Rochechouart is completely different. The cafés are
overflowing with people, the concert-rooms open. Men and women
pass tranquilly to and fro, without disturbing themselves about
the cannon that are pointed towards them.

The Government, before coming to active measures, appealed to
the good sense of the people in a proclamation, dated the 8th of
March, saying that this substitution of legal authority by a
secret power would retard the evacuation of the enemy, and
perhaps expose us to disasters still more complete and
terrible.

 “Let us look our position calmly in the face. We have been
 conquered; nearly half of our territory has been in the power of a
 million of Germans, who have imposed upon us a fine of five
 milliards. Our only means of discharging this weighty debt is by the
 strictest economy, the most exemplary conduct and care. We must not
 lose a moment before putting our hands to work, which is our one and
 solitary hope. And at this awful moment shall our miserable folly
 lead us into a civil strife?...

 “If, while they are meeting to treat with the enemy, our negotiators
 have sedition to fear, they will break down as they did on the 31st
 of October, when the events of the Hôtel de Ville authorised the
 enemy to refuse us an armistice which might have saved us.”

This form of reasoning was not illogical, but those who were
working in secret for the furtherance of their own ambition,
oared little to be convinced, and their myrmidons obeyed them
blindly, and gloated over the wild, bombastic language of the
demagogic press, which, though they did not understand it,
impressed them no less with its inflated phrases.

The Government, perceiving that it would be perhaps necessary
to use rigorous measures, gave orders to hasten the arrival of
the rest of the Army of the North.

Some few days after the 18th of March, they resolved to deal a
decided blow to the Democratic party in suppressing at once the
Vengeur, the Mot d’Ordre, the Cri du Peuple,
the Caricature, the Père Duchesne, and the
Bouche de Fer.

The National Guards had a perfect mania for collecting cannon;
after having placed in battery the mitrailleuses and pieces of
seven, the produce of patriotic subscriptions, they also seized
upon others belonging to the State, and carried them off to the
Buttes Montmartre, where they had about a hundred pieces. The
retaking of this artillery was the matter in question. While they
at Versailles were occupied with the solution of the problem, the
National Guards continued their manifestations at the Place de la
Bastille, dragging these pieces of artillery in triumph from the
Champ de Mars to the Luxembourg, from the park of Montrouge to
Notre Dame, from the Place des Vosges to the Place d’Italie, and
from the Buttes Montmartre to the Buttes Chaumont.

Before making use of force, the Government desired to make a
last effort at conciliation, and on the 17th of March the
following proclamation was posted on the walls:—

 “INHABITANTS of PARIS,

 “Once more we address ourselves to you, to your reason, and your
 patriotism, and we hope that you will listen to us.

 “Your grand city, which cannot live except with order, is profoundly
 troubled in some of its quarters, and this trouble, without
 spreading to other parts, is sufficient nevertheless to prevent the
 return of industry and comfort.

 “For some time a number of ill-advised men, under the pretext of
 resisting the Prussians, who are no longer within our walls, have
 constituted themselves masters of a part of the city, thrown up
 entrenchments, mounting guard there and forcing you to do the same,
 all by order of a secret committee, which takes upon itself to
 command a portion of the National Guard, thus setting aside the
 authority of General d’Aurelle de Paladines so worthy to be at your
 head, and would form a government in opposition to that which exists
 legally, the offspring of universal suffrage.

 “These men, who have already caused you so much harm, whom you
 yourselves dispersed on the 31st of October, are placarding their
 intention to protect you against the Prussians, who have only made
 an appearance within our walls, and whose definite departure is
 retarded by these disorders, and pointing guns, which if fired would
 only ruin your houses and destroy your wives and yourselves; in
 fact, compromising the very Republic they pretend to defend; for if
 it is firmly established in the opinion of France that the Republic
 is the necessary companion of disorder, the Republic will be lost.
 Do not place any trust in them, but listen to the truth which we
 tell you in all sincerity.

 “The Government instituted by the whole nation could have retaken
 before this these stolen guns, which at present only menace your
 safety, seized these ridiculous entrenchments which hinder nothing
 but business, and have placed in the hands of justice the criminals
 who do not hesitate to create civil war immediately after that with
 the foreigner, but it desired to give those who were misled the time
 to separate themselves from those who deceived them.

 “However, the time allowed for honourable men to separate themselves
 from the others, and which is deducted from your tranquillity, your
 welfare, and the welfare of France, cannot be indefinitely
 prolonged.

 “While such a state of things lasts, commerce is arrested, your
 shops are deserted, orders which would come from all parts are
 suspended; your arms are idle, credit cannot be recreated, the
 capital which the Government requires to rid the territory of the
 presence of the enemy, comes to hand but slowly. In your own
 interest, in that of your city, as well as in that of France, the
 Government is resolved to act. The culprits who pretend to institute
 a Government of their own must be delivered up to justice. The guns
 stolen from the State must be replaced in the arsenals; and, in
 order to carry out this act of justice and reason, the Government
 counts upon your assistance.

 “Let all good citizens separate themselves from the bad; let them
 aid, instead of opposing, the public forces; they will thus hasten
 the return of comfort to the city, and render service to the
 Republic itself, which disorder is ruining in the opinion of France.

 “Parisians! We use this language to you because we esteem your good
 sense, your wisdom, your patriotism; but, this warning being given,
 you will approve of our having resort to force at all costs, and
 without a day’s delay, that order, the only condition of your
 welfare, be re-established entirely, immediately, and unalterably.”

As soon as the party of disorder saw the intentions of the
Government of Versailles thus set forth, a chorus of
recriminations burst forth:—“They want to put an end to the
Republic!”—“They are about to fire on our
brothers!”—“They wish to set up a king,” &c. The same
strain for ever! In order to prevent as far as possible the
mischievous effects of this insurrectionary propaganda, the
Government issued the following proclamation, which bore date the
18th of March:—

 “NATIONAL GUARDS of PARIS!—

 “Absurd rumours are spread abroad that the Government contemplates a
 coup d’état.

 “The Government of the Republic has not, and cannot have, any other
 object but the welfare of the Republic.

 “The measures which have been taken were indispensable to the
 maintenance of order; it was, and is still, determined to put an end
 to an insurrectionary committee, the members of which, nearly all
 unknown to the population of Paris, preach nothing but Communist
 doctrines, will deliver up Paris to pillage, and bring France into
 her grave, unless the National Guard and the army do not rise with
 one accord in the defence of the country and of the Republic.”

The Government had many parleys with the insurrectionary
National Guards at Montmartre; at one moment there was a rumour
that the guns had been given up. It appeared that the guardians
of this artillery had manifested some intention of restoring it,
horses had even been sent without any military force to create
mistrust, but the men declared that they would not deliver the
guns, except to the battalions to which they properly belonged.
Was there bad faith here? or had those who made the promise
undertaken to deliver up the skin before they had killed the
bear.

Public opinion shaped itself generally in somewhat the
following form:—“If they are tricking each other, that is
not very dangerous!”

Many an honest citizen went to bed on the seventeenth of March
full of hope. He saw Paris marching with quick steps towards the
re-establishment of its business, and the resumption of its usual
aspect; the emigrants and foreigners would arrive in crowds,
their pockets overflowing with gold to make purchases and put the
industry of Paris under contributions the French and foreign
bankers will rival each other to pay the indemnity of five
milliards.

The dream of good M. Prudhomme[4] was, however, somewhat clouded by the figure of
the Buttes Montmartre bristling with cannon; but the number of guards had
become so diminished, and they seemed so tired of the business, that it
appeared as if they were about to quit for good. The following chapter will
inform you what were the waking thoughts of the Parisians on the morning of the
eighteenth of March.

Illustration:
THE GENIUS OF

THE RED

FLAG.

NOTES:

 [1]
Memoir, see Appendix I.

 [2]
The police had seized, some time before, in Paris, ten thousand Orsini bombs,
and hundreds of others of a new construction, charged with fulminating mercury.

 [3]
The eight gigantic female figures, representing the principal towns of France:
Strasbourg, Lille, Metz, &c., &c.

 [4]
“Joseph Prudhomme” is the typical representative of the Parisian
middle-class (Bourgeois); the honest simple father of family, peaceful
but patriotic, proud of his country and ready to die for it.

Illustration:
Purification of the Champs Élysées—After The
Departure of the Prussians Mar 1871.

Building A Barricade. March 18.
1871.

 I.

Listen! What does that mean? Is it
a transient squall or the first gust of a tempest? Is it due to
nature or to man’s agency; is it an émeute or the advent
of a revolution that is to overturn everything?

Such were my reflections when awakened, on the 18th of March,
1871, at about four in the morning, by a noise due to the tramp
of many feet. From my window, in the gloomy white fog, I could
see detachments of soldiers walking under the walls, proceeding
slowly, wrapped in their grey capotes; a soft drizzling rain
falling at the time. Half awake, I descended to the street in
time to interrogate two soldiers passing in the rear.

“Where are you going?” asked I.—“We do not know,”
says one; “Report says we are going to Montmartre,” adds the
other.[5] They were
really going to Montmartre. At five o’clock in the morning the 88th
Regiment of the line occupied the top of the hill and the little streets
leading to it, a place doubtless familiar to some of them, who on Sundays and
fête days had clambered up the hill-sides in company with apple-faced rustics
from the outskirts, and middle-class people of the quarter; taking part in the
crowd on the Place Saint-Pierre, with its games and amusements, and
“assisting,” as they would say, at shooting in a barrel, admiring
the ability of some, whilst reviling the stupidity of others; when they had a
few sous in their pockets they would try their own skill at throwing big balls
into the mouths of fantastic monsters, painted upon a square board, while their
country friends nibbled at spice-nuts, and thought them delicious. But on this
18th of March morning there are no women, nor spice-nuts, nor sport on the
Place Saint-Pierre: all is slush and dirt, and the poor lines-men are obliged
to stand at ease, resting upon their arms, not in the best of humour with the
weather or the prospect before them.

Ah! and the guns of the National Guard that frown from their
embrasures on the top of the hill, have they been made use of
against the Prussians? No! they have made no report during the
siege, and were only heard on the days on which they were
christened and paid for; elegant things, hardly to be blackened
with powder, that it was always hoped would be pacific and never
dangerous to the capital. Cruel irony! those guns for which Paris
paid, and those American mitrailleuses, made out of the savings
of both rich and poor, the farthings of the frugal housewife, and
the napoleons of the millionaires; the contributions of the
artists who designed, and the poets who pen’d, are ruining Paris
instead of protecting it. The brass mouths that ate the bread of
humanity are turned upon the nation itself to devour it also.

But, to return to the 88th Regiment of Line, did they take the guns? Yes, but
they gave them up again, and to whom? why, to a crowd of women and children;
and as to the chiefs, no one seemed to know what had become of them. It is
related, however, that General Lecomte had been made a prisoner and led to the
Château-Rouge, and that at nine o’clock some Chasseurs d’Afrique
charged pretty vigorously in the Place Pigalle a detachment of National Guards,
who replied by a volley of bullets. An officer of Chasseurs was shot, and his
men ran away, the greater part, it is said, into the wine-shops, where they
fraternised with the patriots, who offered them drink. I was told on the spot
that General Vinoy, who was on horseback, became encircled in a mob of women,
had a stone and a cap[6] thrown at him, and thought it prudent to
escape, leaving the National Guards and linesmen to promenade in good
fellowship three abreast, dispersing themselves about the outer boulevards and
about Paris. Indeed, I have just seen a drunken couple full of wine and
friendship, strongly reminding one of a duel ending in a jolly breakfast. And
who is to blame for this? Nobody knows. All agree that it is a
bungle,—the fault of maladministration and want of tact. Certainly the
National Guards at Montmartre had no right to hold the cannons belonging to the
National Guards, as a body, or to menace the reviving trade and tranquillity of
Paris, by means of guns turned against its peaceful citizens and Government
officials; but was it necessary to use violence to obtain possession of the
cannons? Should not all the means of conciliation be exhausted first, and might
we not hope that the citizens at Montmartre would themselves end by abandoning
the pieces of artillery[7] which they hardly protected. In fact, they were
encumbered by their own barricades, and they might take upon themselves to
repave their streets and return to order.

Monsieur Thiers and his ministers were not of that opinion.
They preferred acting, and with vigour. Very well! but when
resolutions are formed, one should be sure of fulfilling them,
for in circumstances of such importance failure itself makes the
attempt an error.[8]

Well! said the Government, who could imagine that the line would throw up the
butt ends of their muskets,[9] or that the Chasseurs, after the loss of a
single officer, would turn their backs upon the Nationals, and that their only
deeds should be the imbibing of plentiful potations at the cost of the
insurgents? But how could it be otherwise? Not many days since the soldiers
were wandering idly through the streets with the National Guards; were billeted
upon the people, eating their soup and chatting with their wires and daughters,
unaccustomed to discipline and the rigour of military organisation; enervated
by defeat, having been maintained by their officers in the illusion of their
invincibility; annoyed by their uniform, of which they ceased to be proud, the
humiliated soldiers sought to escape into the citizen. Were the commanding
officers ignorant of the prevailing spirit of the troops? Must we admit that
they were grossly deceived, or that they deceived the Government, when the
latter might and ought to have been in a position to foresee the result.
Possibly the Assembly had the right to coerce, but they had no right to be
ignorant of their power. They must have known that 100,000 arms (chassepots,
tabatières,[10]
and muskets) were in the hands of disaffected men, clanking on the floors of
the dealers in adulterated wines and spirits, and low cabarets. The fact is,
the Government took a leap in the dark, and wondered when they found the
position difficult.

NOTES:

 [5]
Appendix, note 2.

 [6]
A mark of insult.

 [7]
This useless artillery was much ridiculed; jokers said that the notary of
General Trochu was working out faithfully the “plan” of his
illustrious client in these tardy fortifications.

 [8]
How was the Government to act in the presence of these facts; to await events,
or to strike a great blow?

 Some think that the resistance of the insurgents was strengthened by the
measures taken by Government, which ought to have been more diplomatic and
skilful. The agitation of these men of Montmartre, at the entry of the
Prussians, had calmed down in a few hours; it was now the duty of Government to
allay the irritation which had caused the insurgents to form their Montmartre
stronghold, and not to follow the advice of infuriated reactionaries, who make
no allowance for events and circumstances, neither analysing the elements of
that which they are combating, nor weighing the measures they do not even know
how to apply with tact.

 The guns had not been re-taken, but Paris was very calm. Dissensions had
broken out in the Montmartre Committee, some of whose members wished the cannon
to be returned (the Committee sat at No, 8 of the Rue des Rosiers, with a
court-martial on one hand, and military head-quarters on the other). Danger
seemed now to be averted, and the authorities had but one thing to do, to allow
all agitation to die out, without listening to blind or treacherous
counsellors, who advocated a system of immediate repression. It was said,
however, that the greater number of the members of Government were inclined to
temporise, but the provisional appointment of General Valentin to the direction
of the Prefecture of Police, seemed to contradict this assertion.

 During this time, the leaders who held Montmartre, spurred on by the
ambitious around them, and by those desirous of kindling civil war for the sake
of the illicit gains to be obtained from it, were getting up a manifestation,
which was to claim for the National Guard the right of electing its
commander-in-chief; and the post was to be offered to Menotti Garibaldi. But
though the men of Montmartre declared that all who did not sign the manifestos
were traitors, yet the addresses remained almost entirely blank. The
insurrection had evidently few supporters. According to others, the
insurrection of 1871 was the result of a vast conspiracy, planned and nurtured
under the influence of a six months’ siege. No simple Paris
émeute, but a grand social movement, organised by the great and
universal revolutionary power; the Société Internationale, Garibaldiism,
Mazziniism, and Fenianism, have given each other rendezvous in Paris. Cluseret,
the American; Frankel, the Prussian; Dombrowski, the Russian; Brunswick, the
Lithuanian; Romanelli, the Italian; Okolowitz, the Pole; Spillthorn, the
Belgian; and La Cécilia, Wroblewski, Wenzel, Hertzfel, Bozyski, Syneck,
Prolowitz, and a hundred others, equally illustrious, brought together from
every quarter of the globe; such were these ardent conspirators, all imbued,
like their colleagues the Flourens, the Eudes, the Henrys, the Duvals, and
tutti quanti, with the principles of the French school of democracy and
socialism.

 This strong and terrible band, we are told, is under the command of a chief
who remains hidden and mute, while ostensibly it obeys the Pyats, Delescluzes,
and Rocheforts, politicians, who not being generals, never condescend to
fight.

 In the first days of March all was prepared for a coming explosion, and in
spite of the departure of the Prussians, the Socialist party determined that it
should take place. (Guerre des Communeux, p. 61.)

 [9]
A sign that they refused to fight.

 [10]
A smooth-bore musket arranged as breech-loader, and called a snuff-box, from
the manner of opening the breech to adjust the charge.

 II.

At three o’clock in the afternoon there was a dense group of
linesmen and Nationals in one of the streets bordering on the
Elysée-Montmartre. The person who told us this did not
recollect the name of the street, but men were eagerly haranguing
the crowd, talking of General Lecomte, and his having twice
ordered the troops to fire upon the citizen militia.

“And what he did was right,” said an old gentleman who was
listening.

Words that were no sooner uttered than they provoked a torrent
of curses and imprecations from the by-standers. But he continued
observing that General Lecomte had only acted under the orders of
his superiors; being commanded to take the guns and to disperse
the crowd, his only duty was to obey.

These remarks being received in no friendly spirit, hostility
to the stranger increased, when a vivandière approached,
and looking the gentleman who had exposed himself to the fury of
the mob full in the face, exclaimed, “It is Clément
Thomas!” And in truth it was General Clément Thomas; he
was not in uniform. A torrent of abuse was poured forth by a
hundred voices at once, and the anger of the crowd seemed about
to extend itself to violence, when a ruffian cried out: “You
defend the rascal Lecomte! Well, we’ll put you both together, and
a pretty pair you’ll be!” and this project being approved of, the
General was hurried, not without having to submit to fresh
insults, to where General Lecomte had been imprisoned since the
morning.

From this moment the narrative I have collected differs but
little from that circulated through Paris.

At about four o’clock in the afternoon the two generals were
conducted from their prison by a hundred National Guards, the
hands of General Lecomte being bound together, whilst those of
Clément Thomas were free. In this manner they were
escorted to the top of the hill of Montmartre, where they stopped
before No. 6 of the Rue des Rosiers: it is a little house I had
often seen, a peaceful and comfortable habitation, with a garden
in front. What passed within it perhaps will never be known. Was
it there that the Central Committee of the National Guard held
their sittings in full conclave? or were they represented by a
few of its members? Many persons think that the house was not
occupied, and that the National Guards conducted their prisoners
within its walls to make the crowd believe they were proceeding
to a trial, or at least to give the appearance of legality to the
execution of premeditated acts. Of one thing there remains little
doubt, namely, that soldiers of the line stood round about at the
time, and that the trial, if any took place, was not long, the
condemned being conducted to a walled enclosure at the end of the
street.

Illustration:
Hotel de Ville, As Fortified by the National Guard,
March, 1871.

The Hôtel de Ville of Paris, Which Witnessed So Many National Ceremonies and
Republican Triumphs, Was Commenced in 1533, And It Was Finished in 1628. Here
the First Bourbon, Henry Iv., Celebrated His Entry Into Paris After the Siege
of 1589, and Bailly The maire, On The 17th July, 1789, Presented Louis Xvi. To
the People, Wearing A Tricolor Cockade. Henry Iv. Became a Catholic in Order to
Enter “his Good City of Paris” Whilst Louis Xvi. Wore the Democratic
Insignia In Order to Keep It. A Few Days Later the 172 Commissioners of
Sections, Representing the Municipality of Paris, Established The Commune. The
Hôtel de Ville Was the Seat of The First Committee Of Public Safety, And From
the Green Chamber, Robespierre Governed The Convention and France Till his Fall
on the 9th Thermidor. From 1800 to 1830 Fêtes Held The Place of Political
Manifestations. In 1810 Bonaparte Received Marie-Louise Here; in 1821, the
Baptism of The Duke Of Bordeaux Was Celebrated Here; in 1825 Fêtes Were Given
to the Duc D’angouleme on His Return from Spain, and to Charles X., Arriving
From Rheims. Five Years Later, from the Same Balcony Where Bailly Presented
Louis Xvi. To The People, Lafayette, Standing by the Side of Louis Philippe,
Said, “this Is the Best of Republics!” It Was Here, in 1848, That de
Lamartine Courageously Declared to an Infuriated Mob That, As Long As he Lived,
The Red Flag Should Not Be the Flag of France. During The Fatal Days Of June,
1848, the Hôtel de Ville Was Only Saved from Destruction by The Intrepidity of
a Few Brave Men. The Queen Of England Was Received Here In 1865, and the
Sovereigns Who Visited Paris Since Have Been Fêted Therein. On the 4th of
September The Bloodless Revolution Was Proclaimed; and on the 31st of October,
1870, And The 22nd Of January, 1871, Flourens and Blanqui Made a Fruitless
Attempt to Substitute The Red Flag for the Tricolor; But Their Partisans
Succeeded on The 18th Of March, when It Was Fortified, and Became the
Head-quarters of The Commune of 1871.

As soon as they had halted, an officer of the National Guard
seized General Clément Thomas by the collar of his coat
and shook him violently several times, exclaiming, whilst he held
the muzzle of a revolver close to his throat,—“Confess that
you have betrayed the Republic.” To this Monsieur Clément
Thomas only replied by a shrug of his shoulders; upon this the
officer retired, leaving the General standing alone in the front
of the wall, with a line of soldiers opposite.

Who gave the signal to fire is unknown, but a report of twenty
muskets rent the air, and General Clément Thomas fell with
his face to the earth.

“It is your turn now,” said one of the assassins, addressing
General Lecomte, who immediately advanced from the crowd,
stepping over the body of Clément Thomas to take his
place, awaiting with his back to the wall the fatal moment.

“Fire!” cried the officer, and all was over.

Half an hour after, in the Rue des Acacias, I came across an
old woman who wanted three francs for a bullet—a bullet she
had extracted from the plaster of a wall at the end of the Rue
des Rosiers.

 III.

It is ten o’clock in the evening, and if I were not so tired I
would go to the Hôtel de Ville, which, I am told, has been
taken possession of by the National Guards; the 18th of March is
continuing the 31st of October. But the events of this day have
made me so weary that I can hardly write all I have seen and
heard. On the outer boulevards the wine shops are crowded with
tipsy people, the drunken braggarts who boast they have made a
revolution. When a stroke succeeds there are plenty of rascals
ready to say: I did it. Drinking, singing, and talking are the
order of the day. At every step you come upon “piled arms.” At
the corner of the Passage de l’Elysée-des-Beaux-Arts I met
crowds of people, some lying on the ground; here a battalion
standing at ease but ready to march; and at the entrance of the
Rue Blanche and the Rue Fontaine were some stones, ominously
posed one on the other, indicating symptoms of a barricade. In
the Rue des Abbesses I counted three cannons and a mitrailleuse,
menacing the Rue des Martyrs. In the Rue des Acacias, a man had
been arrested, and was being conducted by National Guards to the
guard-house: I heard he was a thief. Such arrests are
characteristic features in a Parisian émeute.
Notwithstanding these little scenes the disorder is not
excessive, and but for the multitude of men in uniform one might
believe it the evening of a popular fête; the victors are
amusing themselves.

Illustration:
Sentinels, Rue du Val de Grâce and Boulevard St. Michel

Among the Federals this evening there are very few linesmen;
perhaps they have gone to their barracks to enjoy their meal of
soup and bread.

Upon the main boulevards noisy groups are commenting upon the
events of the day. At the corner of the Rue Drouot an officer of
the 117th Battalion is reading in a loud voice, or rather
reciting, for he knows it all by heart, the proclamation of M.
Picard, the official poster of the afternoon.

 “The Government appeals to you to defend your city, your home, your
 children, and your property.

 “Some frenzied men, commanded by unknown chiefs, direct against
 Paris the guns defended from, the Prussians.

 “They oppose force to the National Guard and the army.

 “Will you suffer it?

 “Will you, under the eyes of the strangers ready to profit by our
 discord, abandon Paris to sedition?

 “If you do not extinguish it in the germ, the Republic and France
 will be ruined for ever.

 “Their destiny is in your hands.

 “The Government desires that you should hold your arms energetically
 to maintain the law and preserve the Republic from anarchy. Gather
 round your leaders; it is the only means of escaping ruin and the
 domination of the foreigner.

 “The Minister of the Interior,

 “ERNEST PICARD.”

The crowd listened with attention, shouted two or three times
“To arms!” and then dispersed—I thought for an instant, to
arm themselves, though in reality it was only to reinforce
another group forming on the other side of the way.

This day the Friends of Order have been very apathetic, so
much so that Paris is divided between two parties: the one active
and the other passive.

To speak truly, I do not know what the population of Paris
could have done to resist the insurrection. “Gather round your
chiefs,” says the proclamation. This is more easily said than
done, when we do not know what has become of them. The division
caused in the National Guard by the Coup d’Etat of the Central
Committee had for its consequence the disorganisation of all
command. Who was to distinguish, and where was one to find the
officers that had remained faithful to the cause of order?

It is true they sounded the “rappel”[11] and beat the
“générale”;[12] but who commanded it? Was it the regular
Government or the revolutionary Committee?

More than one good citizen was ready to do his duty; but,
after having put on his uniform and buckled his belt, he felt
very puzzled, afraid of aiding the entente instead of
strengthening the defenders of the law. Therefore the peaceful
citizen soldiers regarded not the call of the trumpet and the
drum.

It is wise to stay at home when one knows not where to go.
Besides, the line has not replied, and bad examples are
contagious; moreover, is it fair to demand of fathers of
families, of merchants and tradesmen, in fact of soldiers of
necessity, an effort before which professional soldiers withdraw?
The fact is the Government had fled. Perhaps a few ministers
still remained in Paris, but the main body had gone to join the
Assembly at Versailles.

I do not blame their somewhat precipitate departure,[13] perhaps it was necessary;
nevertheless it seems to me that their presence would have put an end to
irresolution on the part of timid people.

Meanwhile, from the Madeleine to the Gymnase, the cafés
overflowed with swells and idlers of both sexes. On the outer
boulevards they got drunk, and on the inner tipsy, the only
difference being in the quality of the liquors imbibed.

What an extraordinary people are the French!

NOTES:

 [11]
The roll call.

 [12]
Muster call in time of danger, which is beaten only by a superior order
emanating from the Commander-in-chief in a stronghold or garrison town.

 [13]
The army of Paris was drawn off to Versailles in the night of the 18th of
March, and on the 19th, the employés of all the ministries and public offices
left Paris for the same destination.

 On the 19th of March, as early as eight in the morning, Monsieur Thiers
addressed the following circular to the authorities of all the
departments:—

 “The whole of the Government is assembled at Versailles: the
 National Assembly will meet there also.

 “The army, to the number of forty thousand men, has been assembled
 there in good order, under the command of General Vinoy. All the
 chiefs of the army, and all the civil authorities have arrived
 there.

 “The civil and military authorities will execute no other orders but
 those issued by the legitimate government residing at Versailles,
 under penalty of dismissal.

 “The members of the National Assembly are all requested to hasten
 their return, so as to be present at the sitting of the 20th of
 March.

 “The present despatch will be made known to the public.

“A. THIERS.”

 IV.

Next morning, the 19th of March, I was in haste to know the
events of last night, what attitude Paris had assumed after her
first surprise. The night, doubtless, had brought counsel, and
perhaps settled the discord existing between the Government and
the Central Committee.

Early in the morning things appeared much as usual; the
streets were peaceful, servants shopping, and the ordinary
passengers going to and fro. In passing I met a casual
acquaintance to whom I had spoken now and then, a man with whom I
had served during the siege when we mounted guard on the
ramparts. “Well,” said I, “good morning, have you any
news?”—“News,” replied he, “no, not that I know of. Ah I
yes, there is a rumour that something took place yesterday at
Montmartre.” This was told me in the centre of the city, in the
Rue de la Grange-Batelière. Truly there are in Paris
persons marvellously apathetic and ignorant. I would wager not a
little that by searching in the retired quarters, some might be
found who believe they are still governed by Napoleon III., and
have never heard of the war with Prussia, except as a not
improbable eventuality.

On the boulevards there was but little excitement. The
newspaper vendors were in plenty. I do not like to depend upon
these public sheets for information, for however impartial or
sincere a reporter may be, he cannot represent facts otherwise
than according to the impression they make upon him, and to value
facts by the impression they make upon others is next to
impossible.

I directed my steps to the Rue Drouot in search of placards, and plentiful I
found them, and white too, showing that Paris was not without a government; for
white is the official colour even under a red Republic.[14]

Taking out a pencil I copied hastily the proclamation of the
new masters, and I think that I did well, for we forget very
quickly both proclamations and persons. Where are they now, the
official bills of last year?

 “RÉPUBLIQUE FRANÇAISE.

 “Liberté, Egalité, Fraternité.”

To the People.

 “Citizens,—The people of Paris have shaken off the yoke endeavoured
 to be imposed upon them.”

What yoke, gentlemen—I beg pardon, citizens of the
Committee? I assure you, as part of the people, that I have never
felt that any one has tried to impose one upon me. I recollect,
if my memory serves me, that a few guns were spoken of, but
nothing about yokes. Then the expression “People of Paris,” is a
gross exaggeration. The inhabitants of Montmartre and their
neighbours of that industrious suburb are certainly a part of the
people, and not the less respectable or worthy of our
consideration because they live out of the centre (indeed, I have
always preferred a coal man of the Chaussée Clignancourt
to a coxcomb of the Rue Taitbout); but for all that, they are not
the whole population. Thus, your sentence does not imply
anything, and moreover, with all its superannuated metaphor, the
rhetoric is out of date. I think it would have been better to say
simply—

 “Citizens,—The inhabitants of Montmartre and of Belleville have
 taken their guns and intend to keep them.”

But then it would not have the air of a proclamation.
Extraordinary fact! you may overturn an entire country, but you
must not touch the official style; it is immutable. One may
triumph over empires, but must respect red tape. Let us read
on:

 “Tranquil, calm in our force, we have awaited without fear as
 without provocation, the shameless madmen who menaced the Republic.”

The Republic? Again an improper expression, it was the cannons
they wanted to take.

“This time, our brothers of the army....”

Ah! your brothers of the army! They are your brothers because
they fraternised and threw up the butt-ends of their muskets. In
your family you acknowledge no brotherhood except those who hold
the same opinion.

 “This time, our brothers of the army would not raise their hands
 against the holy ark of our liberty.”

Oh! So the guns are a holy ark now. A very holy metaphor, for
people not greatly enamoured of churchmen.

“Thanks for all; and let Paris and France unite to build a Republic, and
accept with acclamations the only government that will close for ever the flood
gates of invasion and civil war.

 “The state of siege is raised.

 “The people of Paris are convoked in their sections to elect a
Commune. The safety of all citizens is assured by the body of the National
Guard.

 “Hôtel de Ville of Paris, the 19th of March, 1871.

 “The Central Committee of the National Guard:

 “Assy, Billioray, Ferrat, Babick, Ed. Moreau, Oh. Dupont, Varlin,
Boursier, Mortier, Gouhier, Lavallette, Fr. Jourde, Rousseau, Ch. Lullier,
Blanchet, G. Gaillard, Barroud, H. Geresme, Fabre, Pougeret.”[15]

There is one reproach that the new Parisian Revolution could
not be charged with; it is that of having placed at the head men
of proved incapacity. Those who dared to assert that each of the
persons named above had not more genius than would be required to
regenerate two or three nations would greatly astonish me. In a
drama of Victor Hugo it is said a parentless child ought to be
deemed a gentleman; thus an obscure individual ought, on the same
terms, to be considered a man of genius.

But on the walls of the Rue Drouot many more proclamations
were to be seen.

 “RÉPUBLIQUE FRANÇAISE.

 “LIBERTÉ, EGALITÉ, FRATERNITÉ,

 “To the National Guards of Paris.

 “CITIZENS,—You had entrusted us with the charge of organising the
 defence of Paris and of your rights.”

Oh! as to that, no; a thousand times, no! I admit—since you appear to
cling to it—that Cannon are an ark of strength, but under no pretext
whatever will I allow that I entrusted you with the charge of organising
anything whatsoever. I know nothing of you; I have never heard you spoken of.
There is no one in the world of whom I am more ignorant than Ferrat, Babick,
unless it be Gaillard and Pougeret (though I was national guard myself, and
caught cold on the ramparts for the King of Prussia[16] as much as anyone else). I
neither know what you wish nor where you are leading those who follow you; and
I can prove to you, if you like, that there are at least a hundred thousand men
who caught cold too, and who, at the present moment, are in exactly the same
state of mind concerning you “We are aware of having fulfilled our
mission.”

You are very good to have taken so much trouble, but I have no
recollection of having given you a mission to fulfil of any kind
whatever!

 “Assisted by your courage and presence of mind!...”

Ah, gentlemen, this is flattery!

 “We have driven out the government that was betraying you.

 “Our mandate has now expired...”

Always this same mandate which we gave you, eh?

 “We now return it to you, for we do not pretend to take the place of
 those which the popular breath has overthrown.

 “Prepare yourselves, let the Communal election commence forthwith,
 and give to us the only reward we have ever hoped for—that of
 seeing the establishment of a true republic. In the meanwhile we
 retain the Hôtel de Ville in the name of the people.

 “Hôtel de Ville, Paris, 19th March, 1871.

 “The Central Committee of the National Guards:

 “Assy, Billioray, and others.”

Placarded up also is another proclamation[17] signed by the citizens Assy, Billioray, and
others, announcing that the Communal elections will take place on Wednesday
next, 22nd of March, that is to say in three days.

This then is the result of yesterday’s doings, and the
revolution of the 18th March can be told in a few words.

There were cannon at Montmartre; the Government wished to take
them but was not able, thanks to the fraternal feeling and
cowardice of the soldiers of the Line. A secret society, composed
of several delegates of several battalions, took advantage of the
occasion to assert loudly that they represented the entire
population, and commanded the people to elect the Commune of
Paris—whether they wished or not.

What will Paris do now between these dictators, sprung from
heaven knows where, and the Government fled to Versailles?

NOTES:

 [14]
No one may use white placards—they are reserved by the government.

 The following is an extract from the Official Journal of Versailles,
bearing the date of the 20th of March, which explains the official form of the
announcements made by the Central Committee:—

 “Yesterday, 19th March, the offices of the Official Journal,
in Paris, were broken into, the employés having escaped to Versailles with the
documents, to join the Government and the National Assembly. The invaders took
possession of the printing machines, the materials, and even the official and
non-official articles which had been set up in type, and remained in the
composing-rooms. It is thus that they were enabled to give an appearance of
regularity to the publication of their decrees, and to deceive the Parisian
public by a false Official Journal.”

 [15]
Here is an extract from the Official Journal upon the subject (numbers
of the 29th March and 1st June):—

 “In the insurrection, the momentary triumph of which has crushed
Paris beneath so odious and humiliating a yoke, carried the distresses of
France to their height, and put civilisation in peril, the International
Society has borne a part which has suddenly revealed to all the fatal power of
this dangerous association.

 “On the 19th of March, the day after the outbreak of the terrible
sedition, of which the last horrors will form one of the most frightful pages
in history, there appeared upon the walls a placard which made known to Paris
the names of its new masters.

 “With the exception of one, alone, (Assy), who had acquired a
deplorable notoriety, these names were unknown to almost all who read them;
they had suddenly emerged from utter obscurity, and people asked themselves
with astonishment, with stupor, what unseen power could have given them an
influence and a meaning which they did not possess in themselves. This power
was the International; these names were those of some of its members.”

 [16]
Travailler pour le Roi de Prusse, “to work for the King of
Prussia,” is an old French saying, which means to work for nothing, to no
purpose.

 [17]
“THE CENTRAL COMMITTEE OF THE NATIONAL GUARD.

 “Inasmuch:—

 “That it is most urgent that the Communal administration of the City
of Paris shall be formed immediately,

 “Decrees:—

 “1st. The elections for the Communal Council of the City of Paris
will take place on Wednesday next, the 22nd of March.

 “2nd. The electors will vote with lists, and in their own
arrondissements.

 Each arrondissement will elect a councillor for each twenty thousand of
inhabitants, and an extra one for a surplus of more than ten thousand.

 3rd. The poll will be open from eight in the morning to six in the evening.
The result will be made known at once.

 4th. The municipalities of the twenty arrondissements are entrusted with
the proper execution of the present decree.

 A placard indicating the number of councillors for each arrondissement will
shortly be posted up.

 “Hôtel de Ville, Paris, 29th March, 1871.”

 V.

Paris remains inactive, and watches events as one watches
running water. What does this indifference spring from? Surprise
and the disappearance of the chiefs might yesterday have excused
the inaction of Paris, but twenty-four hours have passed over,
every man has interrogated his conscience, and been able to
listen to its answer. There has been time to reconnoitre, to
concert together; there would have been time to act!

Why is nothing done? Why has nothing been done yet? Generals
Clément Thomas and Lecomte have been assassinated; this is
as incontestable as it is odious. Does all Paris wish to partake
with the criminals in the responsibility of this crime? The
regular Government has been expelled. Does Paris consent to this
expulsion? Men invested with no rights, or, at least, with
insufficient rights, have usurped the power. Does Paris so far
forget itself as to submit to this usurpation without
resistance?

No, most assuredly no. Paris abominates crime, does not
approve of the expulsion of the Government, and does not
acknowledge the right of the members of the Central Committee to
impose its wishes upon us. Why then does Paris remain passive and
patient? Does it not fear that it will be said that silence
implies consent? How is it that I myself, for example, instead of
writing my passing impressions on these pages, do not take my
musket to punish the criminals and resist this despotism? It is
that we all feel the present situation to be a, singularly
complicated one. The Government which has withdrawn to Versailles
committed so many faults that it would be difficult to side with
it without reserve. The weakness and inability the greater part
of those who composed it showed during the siege, their obstinacy
in remaining deaf to the legitimate wishes of the capital, have
ill disposed us for depending on a state of things which it would
have been impossible to approve of entirely. In fine, these
unknown revolutionists, guilty most certainly, but perhaps
sincere, claim for Paris rights that almost the whole of Paris is
inclined to demand. It is impossible not to acknowledge that the
municipal franchise is wished for and becomes henceforth
necessary.

It is for this reason that although aghast at the excesses in
perspective and those already committed by the dictators of the
18th March, though revolted at the thought of all the blood
spilled and yet to be spilled—this is the reason that we
side with no party. The past misdeeds of the legitimate
Government of Versailles damp our enthusiasm for it, while some
few laudable ideas put forth by the illegitimate government of
the Hôtel de Ville diminish our horror of its crimes, and
our apprehensions at its misdoings.

Then—why not dare say it?—Paris, which is so
impressionable, so excitable, so romantic, in admiration before
all that is bold, has but a moderate sympathy for that which is
prudent. We may smile, as I did just now, at the emphatic
proclamation of the Central Committee, but that does not prevent
us from recognizing that its power is real, and the ferocious
elements that it has so suddenly revealed are not without a
certain grandeur. It might have been spitefully remarked that
more than one patriot in his yesterday evening walk on the outer
boulevards and in the environs of the Hôtel de Ville, had
taken more petit vin than was reasonable in honour of the
Republic and of the Commune, but that has not prevented our
feeling a surprise akin to admiration at the view of those
battalions hastening from all quarters at some invisible signal,
and ready at any moment to give up their lives to defend ...
what? Their guns, and these guns were in their eyes the palpable
symbols of their rights and liberties. During this time the
heroic Assembly was pettifogging at Versailles, and the
Government was going to join them. Paris does not follow those
who fly.

 VI.

The Butte-Montmartre is en fête. The weather is
charming, and every one goes to see the cannon and inspect the
barricades, Men, women, and children mount the hilly streets, and
they all appear joyous ... for what, they cannot say themselves,
but who can resist the charm of sunshine? If it rained, the city
would be in mourning. Now the citizens have closed their shops
and put on their best clothes, and are going to dine at the
restaurant. These are the very enemies of disorder, the small
shopkeepers and the humble citizens. Strange contradiction! But
what would you have? the sun is so bright, the weather is so
lovely. Yesterday no work was done because of the insurrection;
it was like a Sunday. To-day therefore is the holiday-Monday of
the insurrection.

Illustration:
Behind a Barricade: The Morning Meal—thirty Sous A
Day and nothing to eat

 VII.

In the midst of all these troubles, in which every one is
borne along, without any knowledge of where he is
drifting—with the Central Committee making proclamations on
one side, and the Versailles Government training troops on the
other, a few men have arisen who have spoken some words of
reason. These men may be certain from this moment that they are
approved of by Paris, and will be obeyed By Paris—by the
honest and intelligent Paris—by the Paris which is ready to
favour that side which can prove that it has the most justice in
it.

The deputies and maires of Paris have placarded the following
proclamation:—

 “RÉPUBLIQUE FRANÇAISE.

 “LIBERTÉ, ÉGALITÉ, FRATERNITÉ.

 “Citizens,—Impressed with the absolute necessity of saving Paris
 and the Republic by the removal of every cause of collision, and
 convinced that the best means of attaining this grand object is to
 give satisfaction to the legitimate wishes of the people, we have
 resolved this very day to demand of the National Assembly the
 adoption of two measures which we have every hope will contribute to
 bring back tranquillity to the public mind.

 “These two measures are: The election of all the officers of the
 National Guard, without exception, and the establishment of a
 municipal council, elected by the whole of the citizens.

 “What we desire, and what the public welfare requires under all
 circumstances; and which the present situation renders more
 indispensable than ever, is, order in liberty and by liberty.

 “Vive la France! Vive la République!

 “The representatives of the Seine:

 “Louis Blanc, V. Schoelcher, Edmond Adam, Floquet, Martin Bernard,
 Langlois, Edouard Lockroy, Farcy, Brisson, Greppo, Millière.

 “The maires and adjoints of Paris:

 “1st Arrondissement: Ad. Adam, Meline, adjoints.—2nd
 Arrondissement: Tirard, maire, representative of the Seine; Ad.
 Brelay, Chéron, Loiseau-Pinson, adjoints.—3rd Arrondissement;
 Bonvalet, maire; Ch. Murat, adjoint.—4th Arrondissement: Vautrain,
 maire; Loiseau, Callon, adjoints.—5th Arrondissement: Jourdan,
 adjoint.—6th Arrondissement: Hérisson, maire; A. Leroy,
 adjoint.—7th Arrondissement: Arnaud (de l’Ariége), maire,
 representative of the Seine.—8th Arrondissement: Carnot, maire,
 representative of the Seine.—9th Arrondissement: Desmaret,
 maire.—10th Arrondissement: Dubail, maire; A. Murat,
 Degoyves-Denunques, adjoints.—11th Arrondissement: Motu, maire,
 representative of the Seine; Blanchon, Poirier, Tolain,
 representative of the Seine.—12th Arrondissement: Denizot, Dumas,
 Turillon, adjoints.—18th Arrondissement: Léo Meillet, Combes,
 adjoints.—14th Arrondissement: Héligon, adjoint.—15th
 Arrondissement: Jobbe-Duval, adjoint.—16th Arrondissement: Henri
 Martin, maire and representative of the Seine,—17th.
 Arrondissement: FRANÇOIS FAVRE, maire; MALOU, VILLENEUVE, CACHEUX,
 adjoints.—18th. Arrondissement: CLÉMENCEAU, maire and
 representative of the people; J.B. LAFONT, DEREURE, JACLARD,
 adjoints.”

This proclamation has now been posted two hours, and I have
not yet met a single person who does not approve of it entirely.
The deputies of the Seine and the maires of Paris have, by
the flight of the Government to Versailles, become the legitimate
chiefs. We have elected them, it is for them to lead us. To them
belongs the duty of reconciling the Assembly with the city; and
it appears to us that they have taken the last means of bringing
about that conciliation, by disengaging all that is legitimate
and practical in its claims from the exaggeration of the
émeute. Let them therefore have all praise for this
truly patriotic attempt. Let them hasten to obtain from the
Assembly a recognition of our rights. In acceding to the demands
of the deputies and the maires, the Government will not be
treating with insurrection; on the contrary, it will effect a
radical triumph over it, for it will take away from it every
pretext of existence, and will separate from it, in a definite
way, all those men who have been blinded to the illegal and
violent manner in which this programme is drawn up, by the
justice of certain parts of it.

If the Assembly consent to this, all that will remain of the
18th of March will be the recollection—painful enough,
without doubt—of one sanguinary day, while out of a great
evil will come a great benefit.

Whatever may happen, we are resolute; we—that is to say,
all those who, without having followed the Government of
Versailles, and without having taken an active part in the
insurrection, equally desire the re-establishment of legitimate
power and the development of municipal liberties—we are
resolved to follow where our deputies and the maires may
lead us. They represent at this, moment the only legal authority
which seems to us to have fairly understood the difficulties of
the situation, and if, in the case of all hope of conciliation
being lost, they should tell us to take up arms, we will do
so.

 VIII.

Paris has this evening, the 21st of March, an air of
extraordinary contentment; it has belief in the deputies and the
maires, it has trust even, in the National Assembly.
People talk of the manifestation of the Friends of Order and
approve of it. A foreigner, a Russian, Monsieur A——
J——, who has inhabited Paris for ten years, and is
consequently Parisian, has given me the following information, of
which I took hasty note:—

“At half-past one o’clock to-day a group, of which I made one, was formed in
the place of the New Opera-house. We numbered scarcely twenty persons, and we
had a flag on which was inscribed, ‘Meeting of the Friends of Order.’ This flag
was carried by a soldier of the line, an employé, it is said, of the house of
Siraudin, the great confectioners. We marched along the boulevards as far as
the Rue de Richelieu; windows were opened as we passed, and the people cried,
‘Vive l’Ordre! Vive l’Assemblée Nationale! A bas la Commune!’ Few as we
were at starting our numbers soon grew to three hundred, to five hundred, to a
thousand. Our troop followed the Rue de Richelieu, increasing as it went. At
the Place de la Bourse a captain at the head of his National Guards tried to
stop us. We continued our course, the company saluted our flag as, we passed,
and the drums beat to arms. After having traversed, still increasing in
numbers, the streets which surround the Bourse, we returned to the boulevards,
where the most lively enthusiasm burst out around us. We halted opposite the
Rue Drouot. The mairie of the Ninth Arrondissement was occupied by a
battalion attached to the Central Committee—the 229th, I believe.
Although there was some danger of a collision, we made our way into the street,
resolved to do our duty, which was to protest against the interference with
order and the disregard for established laws; but no resistance was opposed to
us. The National Guards came out in front of the door of the mairie and
presented arms to us, and we were about to continue our way, when some one
remarked that our flag, on which, as I have already said, were the woods
‘Meeting of the Friends of Order,’ might expose us to the danger of being taken
for ‘réactionnaires,’ and that we ought to add the words ‘Vive la
République!’ Those who headed the manifestation came to a halt, and a few
of them went into a café, and there wrote the words on the flag with chalk. We
then resumed our march, following the widest and most frequented paths, and
were received with acclamations everywhere. A quarter of an hour later we
arrived at the Rue de la Paix and were marching towards the Place Vendôme,
where the battalions of the Committee were collected in masses, and where, as
is well known, the staff of the National Guard had its head-quarters. There, as
in the Rue Drouot, the drums were beaten and arms presented to us; more than
that, an officer came and informed the leaders of the manifestation that a
delegate of the Central Committee begged them to proceed to the staff quarters.
At this moment I was carrying the flag. We advanced in silence. When we arrived
beneath the balcony, surrounded by National Guards, whose attitude was
generally peaceful; there appeared on the balcony a rather young man, without
uniform, but wearing a red scarf, and surrounded by several superior officers;
he came forward and said—‘Citizens, in the name of the Central
Committee....’ when he was interrupted by a storm of hisses and by cries of
‘Vive l’Ordre! Vive l’Assemblée Nationale! Vive la République!’ In spite
of these daring interruptions we were not subjected to any violence, nor even
to any threats, and without troubling ourselves any more about the delegate, we
marched round the column, and having regained the boulevards proceeded towards
the Place de la Concorde. There, some one proposed that we should visit Admiral
Saisset, who lived in the Rue Pauquet, in the quarter of the Champs Elysées,
when a grave looking man with grey hair said that Admiral Saisset was at
Versailles. ‘But,’ he added, ‘there are several admirals amongst you.’ He gave
his own name, it was Admiral de Chaillé. From that moment he headed the
manifestation, which passed over the Pont de la Concorde to the Faubourg St.
Germain. Constantly received with acclamations, and increasing in numbers, we
paraded successively all the streets of the quarter, and each time that we
passed before a guard-house the men presented arms. On the Place St. Sulpice a
battalion drew up to allow us to pass. We afterwards went along the Boulevard
St. Michel and the Boulevard de Strasbourg. During this part of our course we
were joined by a large group, preceded by a tricolor flag with the inscription,
‘Vive l’Assemblée Nationale!’ From this time the two flags floated side
by side at the head of the augmented procession. As we were about to turn into
the Boulevard Bonne-Nouvelle, a man dressed in a paletot and wearing a grey
felt hat, threw himself upon me as I was carrying the standard of the Friends
of Order, but a negro, dressed in the uniform of the National Guard, who
marched beside me, kept the man off, who thereupon turned against the person
that carried the other flag, wrested it from him, and with extraordinary
strength broke the staff, which was a strong one, over his knee. This incident
caused some confusion; the man was seized and carried off, and I fear he was
rather maltreated. We then made our way back to the boulevards. At our
appearance the enthusiasm of the passers-by was immense; and certainly, without
exaggeration, we numbered between three and four thousand persons by the time
we got back to the front of the New Opera-house, where we were to separate. A
Zouave climbed up a tree in front of the Grand Hôtel, and fixed our flag on the
highest branch. It was arranged that we should meet on the following day, in
uniform but without arms, at the same place.”

This account differs a little from those given in the
newspapers, but I have the best reason to believe it absolutely
true.

What will be the effect of this manifestation? Will those who
desire “Order through Liberty and in Liberty” succeed in meeting
in sufficiently large numbers to bring to reason, without having
recourse to force, the numerous partizans of the Commune?
Whatever may happen, this manifestation proves that Paris has no
intention of being disposed of without her own consent. In
connection with the action of the deputies in the National
Assembly, it cannot have been ineffective in aiding the coming
pacification.

Many hopeful promises of concord and quiet circulate this
evening amongst the less violent groups.

 IX.

What is this fusillade? Against whom is it directed? Against
the Prussians? No! Against Frenchmen, against passers-by, against
those who cry “Vive la République et vive l’Ordre.”
Men are falling dead or wounded, women flying, shops closing,
amid the whistling of the bullets,—all Paris terrified.
This is what I have just seen or heard. We are done for then at
last. We shall see the barricades thrown up in our streets; we
shall meet the horrid litters, from which hang hands black with
powder; every woman will weep in the evening when her husband is
late in returning home, and all mothers will be seized with
terror. France, alas! France, herself a weeping mother, will fall
by the hands of her own children.

I had started, in company with a friend, from the Passage
Choiseul on my way to the Tuileries, which has been occupied
since yesterday by a battalion devoted to the Central Committee.
On arming at the corner of the Rue St. Roch and the Rue Neuve des
Petits Champs we perceived a considerable crowd in the direction
of the Rue de la Paix. “What is going on now?” said I to my
friend. “I think,” said he, “that it is an unarmed manifestation
going to the Place Vendôme; it passed along the boulevards
a short time since, crying “Vive l’Ordre.”

As we talked we were approaching the Rue de la Paix. All at
once a horrible noise was heard. It was the report of musketry. A
white smoke rose along the walls, cries issued from all parts,
the crowd fled terrified, and a hundred yards before us I saw a
woman fall. Is she wounded or dead? What is this massacre? What
fearful deeds are passing in open day, in this glorious sunshine?
We had scarcely time to escape into one of the cross-streets,
followed by the frightened crowd, when the shops were closed,
hurriedly, and the horrible news spread to all parts of terrified
Paris.

Reports, varying extremely in form, spread with extraordinary
rapidity; some were grossly exaggerated, others the reverse. “Two
hundred victims have fallen,” said one. “There were no balls in
the guns,” said another. The opinions regarding the cause of the
conflict were strangely various. Perhaps we shall never know,
with absolute certainty, what passed in the Place, Vendôme
and the Rue de la Paix. For myself, I was at once; too far and
too near the scene of action; too near, for I had narrowly missed
being killed; too far, for I saw nothing but the smoke and the
flight, of the terrified crowd.

One thing certain is that the Friends of Order who, yesterday,
succeeded in assembling a large number of citizens, had to-day
tried to renew its attempt at pacification by unarmed numbers.
Three or four thousand persons entered the Rue de la Paix towards
two o’clock in the afternoon, crying, “L’Ordre! L’Ordre! Vive
l’Ordre!” The Central Committee had doubtless issued severe
orders, for the foremost sentinels of the Place, far from
presenting arms to the “Friends of Order,” as they had done the
day before, formally refused to let them continue their way. And
then what happened? Two crowds were face to face; one unarmed,
the other armed, both under strong excitement, one trying to
press forward, the other determined to oppose its passage. A
pistol-shot was heard. This was a signal. Down went the muskets,
the armed crowd fired, and the unarmed dispersed in mad flight,
leaving dead and wounded on their path.

But who fired that first pistol-shot? “One of the citizens of
the demonstration; and moreover, the sentinels had their muskets
torn from them;” affirm the partisans of the Central Committee,
and they bring forward, among other proofs; the evidence of an
eye-witness, a foreign general, who saw it all from a window of
the Rue de la Paix. But these assertions are but little to be
relied upon. Can it be seriously believed that a crowd, to all
appearance peaceful, would commit such an act of aggression? Who
would have been insane enough to expose a mass of unarmed people
to such dire revenge, by a challenge as criminal as it was
useless? The account according to which the pistol was fired by
an officer of the Federal guard from the foot of the Place
Vendôme, thus giving the signal to those under his orders
to fire upon the citizens, improbable as appears such an excess
of cold-blooded barbarity, is much the more credible. And now how
many women mourn their husbands and son’s wounded, and perhaps
dead? How many victims have fallen? The number is not yet known.
Monsieur Barle, a lieutenant of the National Guard, was shot in
the stomach. Monsieur Gaston Jollivet, who some time ago
committed the offence, grave in our eyes, of publishing a comic
ode in which he allows himself to ridicule our illustrious and
beloved master, Victor Hugo, but was certainly guilty of none in
desiring a return to order, had his arm fractured, it is said.
Monsieur Otto Hottinger, one of the directors of the French Bank,
fell, struck by two balls, while raising a wounded man from the
ground.

One of my friends assures me that half-an-hour after the fusillade he was fired
at, as he was coming out from a porte-cochère,[18] by National Guards in
ambuscade.

At four o’clock, at the corner of the Rue de la Paix and the
Rue Neuve des Petits Champs, an old man, dressed in a blouse,
still lay where he had fallen across the body of a
cantinière, and beside him a soldier of the line,
the staff of a tricolour flag grasped in his dead hand. Is this
soldier the same of whom my friend Monsieur A——
J—— speaks in his account of the first demonstration,
and who was said to be an employé at Siraudin’s?

There were many other victims—Monsieur de Péne,
the editor of Paris-Journal, dangerously wounded by a ball
that penetrated the thigh; Monsieur Portel, lieutenant in the
Eclaireurs Franchetti, wounded in the neck and right foot;
Monsieur Bernard, a merchant, killed; Monsieur Giraud, a
stockbroker, also killed. Fresh names are added to the funereal
list every moment.

Where will this revolution lead us, which was begun by the
murder of two Generals and is being carried on by the
assassination of passers-by?

NOTES:

 [18]
Porte-cochère (carriage gateway).

 X.

In the midst of all this horror and terror I saw one little
incident which made me smile, though it was sad too; an idyl
which might be an elegy. Three hired carriages descended the Rue
Notre-Dame-de-Lorette. It was a wedding. In the first carriage
was the bride, young and pretty, in tears; in the second, the
bridegroom, looking anything but pleased. As the horses were
proceeding slowly on account of the hill, I approached and
inquired the cause of the discontent. A disagreeable circumstance
had happened, the garçon d’honneur told me. They
had been to the mairie to be married, but the
mairie had been turned into a guard-house, and instead of
the mairie and his clerks, they found soldiers of the
Commune. The sergeant had offered to replace the municipal
functionary, but the grands-parents had not consented to such an
arrangement, and they were forced to return with the connubial
knot still to be tied. An unhappy state of things. “Pooh!” said
an old woman who was passing by, “they can marry
to-morrow.—There is always time enough to commit
suicide.”

It is true, they can marry to-morrow; but these young people
wished to be married to-day. What are revolutions to them? What
would it have mattered to the Commune had these lovers been
united to-day? Is one ever sure of recovering happiness that has
once escaped? Ah! this insurrection, I hate it for the men it has
killed, and the widows it has made; and also for the sake of
those pretty eyes that glistened with tears under the bridal
wreath.

 XI.

The mairie of the Second Arrondissement seems destined to be the centre
of resistance to the Central Committee. The Federals have not been able, or
have not dared, to occupy it. In the quarter of the Place de la Bourse and the
Place des Victoires, National Guards have assembled and declared themselves
Friends of Order. But they are few in number. Yesterday morning, the 23rd of
March, they were reinforced by battalions that joined them, one by one, from
all parts of Paris. They obey the orders, they say, of Admiral Saisset, raised
to the superior command of the National Guard. It is believed that there are
mitrailleuses within the Bourse and in the court of the Messageries. The
massacre of the Rue de la Paix decided the most timorous. There is a
determination to have done, by some means or other, with tyrants who represent
in fact but a small part of the population of Paris, and who wish to dominate
over the whole city. The preparations for resistance are being made between the
Hôtel de Ville on the one hand, where the members of the Committee are sitting,
formidably defended, and the Place Vendôme, crammed with insurgents, on the
other. Is it civil war—civil war, with all its horrors, that is about to
commence? A company of Gardes Mobiles has joined the battalions of Order.
Pupils of the Ecole Polytechnique come and go between the mairie of the
Second Arrondissement and the Grand Hôtel, where Admiral Saisset and his staff
are said to be installed.[19] A triple line of National Guards closes the
entrance of the Rue Vivienne against carriages and everybody who does not
belong to the quarter. Nevertheless, a large number of people, eager for
information, manage to pass the sentries in spite of the rule. On the Place de
la Bourse a great crowd discusses, and gesticulates around the piled bayonets
which glitter in the sun. I notice that the pockets of the National Guards are
crammed full; a large number of cartridges has been distributed.

The orders are strict: no one is to quit his post. There are
men, however, who have been standing there, without sleep, for
twenty-four hours. No one must leave the camp of the Friends of
Order even to go and dine. Those who have no money either have
rations given them or are provided at the expense of the
mairie, from a restaurant of the Rue des Filles
Saint-Thomas, with a dinner consisting of soup and bouilli, a
plate of meat, vegetables, and a bottle of wine. I hear one of
them exclaim,

“If the Federals knew that we not only get our pay, but are
also fed like princes, they would come over to us, every man of
them. As for us, we are determined to obey the maires and
deputies of Paris.” Much astonishment is manifested at the
absence of Vice-Admiral Saisset; as he has accepted the command
he ought to show himself. Certain croakers even insinuate that
the vice-admiral hesitates to organise the resistance, but we
will not listen to them, and are on the whole full of confidence
and resolution. “We are numerous, determined; we have right on
our side, and will triumph.”

At about four o’clock an alarm is sounded. We hear cries of
“To arms! To arms!” The drums beat, the trumpets sound, the ranks
are formed. The ominous click, click, as the men cock their
rifles, is heard on all sides. The moment of action has arrived.
There are more than ten thousand men, well armed and determined.
A company of Mobiles and the National Guards defend the entrance
of the Rue Vivienne. All this tumult is caused by one of the
battalions from Belleville, passing along the boulevards with
three pieces of cannon.

What is about to happen? When the insurgents reach the top of
the Rue Vivienne they seem to hesitate. In a few seconds the
boulevards, which were just now crowded, are suddenly deserted;
and even the cafés are closed.

At such a moment as this, a single accidental shot (several
such have happened this morning; a woman standing at a window at
the corner of the Rue Saint Marc was nearly killed by the
carelessness, of one of the Guards),—a single shot, a cry
even, or a menacing gesture would suffice to kindle the blaze.
Nobody. moves or speaks. I feel myself tremble before the
possibility of an irreparable disaster; it is a solemn and
terrible moment.

The battalion from Belleville presents arms; we reply, and
they pass on. The danger is over; we breathe again. In a few
seconds the crowd has returned to the boulevards.

NOTES:

 [19]
Lieutenant-Colonel de Beaugrand had improvised staff-quarters at the Grand
Hôtel, and the nomination of Admiral Saisset, together with M. Schoelcher and
Langlois, had strengthened the enmity of the two parties. The Central
Committee, seeing the danger which threatened, announced that the Communal
elections were adjourned to Sunday the 26th March.

 XII.

It is two in the morning. Tired of doing nothing I take out my
note-book, seat myself on a doorstep opposite the Restaurant
Catelain, and jet down my memoranda by the light of a street
lamp.

As soon as night came on, every measure of precaution was
taken. We have no idea by whom we are commanded, but it would
appear that a serious defence is contemplated, and is being
executed with prudence. Is it Admiral Saisset who is at our head?
We hope so. Although we have been so often disappointed in our
chiefs, we have not yet lost the desire to place confidence in
some one. To-night we believe in the admiral. Ever and anon our
superior officers retire to the mairies, and receive
strict orders concerning their duty. We are quite an army in
ourselves; our centre is in the Place de la Bourse, our wings
extend into the adjoining streets. Lines of Nationals guard all
the openings; sentinels are posted sixty feet in front to give
the alarm. Within the enclosed space there is no one to be seen,
but the houses are inhabited as usual. The doors have been left
open by order, and also all the windows on the first floors. Each
company, divided under the command of sergeants, has taken
possession of three or four houses. At the first signal of alarm
the street-doors are to be closed, the men to rush to the
windows, and from there to fire on the assailants. “Hold
yourselves in readiness; it is very possible you may be attacked.
On the approach of the enemy the guards in the streets are to
fall back under fire towards the houses, and take shelter there.
Those posted at the windows are to keep up an unceasing fire on
the insurgents. In the meantime the bulk of our forces will come
to our aid, and clear the streets with their mitrailleuses.”

So we waited, resolved on obedience, calm, with a silent but
fervent prayer that we might not be obliged to turn our arms
against our fellow-townsmen.

The night is beautiful. Some of our men are talking in groups
on the thresholds of the doors, others, rolled in their blankets,
are lying on the ground asleep. In the upper storeys of some of
the houses lights are still twinkling through the muslin
curtains; lower down all is darkness. Scarcely a sound is to be
heard, only now and then the rumble of a heavy cart, or perhaps a
cannon in the distance; and nearer to us the sudden noise of a
musket that slips from its resting-place on to the pavement.
Every hour the dull sound of many feet is heard; it is the patrol
of Mobiles making its round. We question them as they
pass.—“Anything fresh?”—“Nothing,” is the invariable
reply.—“How far have you been?”—“As far as the Rue de
la Paix,” they answer, and pass on. Interrupted conversations are
resumed, and the sleepers, who had been awakened by the noise,
close their eyes again. We are watching and waiting,—may we
watch and wait in vain!

 XIII.

Never have I seen the dawn break with greater pleasure. Almost
everyone has some time in his life passed such sleepless nights,
when it seems to him that the darkness will never disappear, and
the desire for light and day becomes a fearful longing. Never was
dawn more grateful than after that wretched night. And yet the
fear of a disastrous collision did not disappear with the night.
It was even likely that the Federals might have waited for the
morning to begin their attack, just when fatigue is greatest,
sleep most difficult to fight against, and therefore discipline
necessarily slackened. Anyhow, the light seemed to reassure us;
we could scarcely believe that the crime of civil war could be
perpetrated in the day-time. The night had been full of fears,
the morning found us bright and happy. Not all of us, however. I
smile as I remember an incident which occurred a little before
daylight. One of our comrades, who had been lying near me, got
up, went out into the street, and paced up and down some time, as
if to shake off cramp or cold. My eyes followed him mechanically;
he was walking in front of the houses, the backs of which look
out upon the Passage des Panoramas, and as he did so he cast
furtive glances through the open doorways. He went into one, and
came out with a disappointed expression on his face. Having
repeated this strange manoeuvre several times, he reached a
porte-cochère that was down by the side of the
Restaurant Catelain. He remained a few minutes, then reappeared
with a beaming countenance, and made straight for where I was
standing, rubbing his hands gleefully.

“Monsieur,” said he, in a low voice, so as not to be overheard,
“do you approve of this plan of action, which consists, in case of
attack, of shooting from the windows on the assailants?”—“A
necessity of street fighting,” said I. “Let us hope we shall not
have to try it.”—“Oh! of course; but I should have preferred
it if they had taken other measures.”—“Why?” I
asked.—“Why, you see, when we are in the houses the insurgents will
try to force their way in.”—I could not see what he was driving at,
so I said, “Most probably.”—“But if they do get
in?” he insisted:—“I will trust to our being reinforced from
the Place de la Bourse before they can effect an
entrance.”—“Doubtless! doubtless!” he answered; but I
saw he was anything but convinced.—“But you know reinforcements
often arrive too late, and if the Federals should get in, we shall be shot down
like dogs in those rooms overhead!”—I acknowledged that this would
be, to say the least, disagreeable, but argued that in time of war one must
take one’s chance.—“Do you think, then, monsieur,” he
continued, “that, if in the event of the insurgents entering we were to
look out for a back door to escape by, we should be acting the part of
cowards?”—“Of cowards? no; but of excessively prudent
individuals? yes.”:—“Well, monsieur, I am prudent, and there
is an end of it!” exclaimed my comrade, with an air of triumph,
“and I think I have found——” —“The back
door in question?”—“Just go; look down that passage in front
of us; at the end there is a door which leads—where do you
think?”—“Into the Passage des Panoramas, does it
not?”—“Yes, monsieur, and now you see what I
mean.”—I told him I did not think I did.—“Why, you
see,” he explained, “when the enemy comes we must rush into that
passage, shut the lower door, and make for our post at the windows, where we
will do our duty bravely to our last cartridge. But suppose, in the meantime,
that those devils, succeed in breaking open the lower door with the butt end of
their muskets—and it is not very strong—what shall we do
then?”—“Why, of course,” I said, “we must plant
ourselves at the top of the staircase and receive them at the point of our
bayonets.”—“By no means;” he
expostulated.—“But we must; it is our duty.”—“Oh!
I fancied we might have gained the door that leads into the passage,” he
went on, looking rather shame-faced.—“What, run
away!”—“No, not exactly; only find some place of
safety!”—“Well, if it comes to that,” I replied,
“you may do just as you like; only I warn you that the passage is
occupied by a hundred of our men, and that all the outlets are
barricaded.”—“No, not all,” he said with conviction,
“and that is why I appeal to you. You are a journalist, are you
not?”—“Sometimes.”—“Yes, but you are; and
you know actors and all those sort of people, and you go behind the scenes, I
dare say, and know where the actors dress themselves, and all
that.”—I looked at my brave comrade in some surprise, but he
continued without noticing me, “And, you know all the ins and outs of the
theatre, the corridors, the trapdoors.”—“Suppose I do, what
good can that do you?”—“All the good in the world, monsieur;
it will be the saving of me. Why we shall only have to find the actors’
entrance of the Variétés, which is in the passage, then ring, at the
bell; the porter knows you, and will admit us. You can guide us both up the
staircase and behind the scenes, and we can easily hunt out some hole or corner
in which to hide until the fight is over.”—“Then,” said
I, feeling rather disgusted with my companion, “we can bravely walk out
of the front door on the boulevards, and go and eat a comfortable breakfast,
while the others are busy carrying away our dead comrades from the staircase we
ought to have helped to defend!”

The poor man looked at me aghast, and then went off. I saw
that I had hurt his feelings, and I thought perhaps I had been
wrong in making him feel the cowardice of his proposition. I had
known him for some months; he lived in the same street as I did,
and I remembered that he had a wife and children. Perhaps he was
right in wishing to protect his life at any price. I thought it
over for a minute or two, and then it went out of my mind
altogether.

At four in the morning we had another alarm; in an instant
every one was on foot and rushing to the windows. The house to
which I was ordered was the very one that had inspired my
ingenious friend with his novel plan of evasion. I found him
already installed in the room from whence we were to fire into
the street.—“You do not know what I have done,” said he,
coming up to me.—“No.”—“Well, you know the door which
opens on to the passage; you remember it?”—“Of course I
do.”—“I found there was a key; so what do you think I did?
I double-locked the door, and went and slipped the key down the
nearest drain! Ha! ha! The fellow who tries to escape that way
will be finely caught!”

I seized him cordially by the hand and shook it many times. He
was beaming, and I was pleased also. I could not help feeling
that however low France may have fallen, one must never despair
of a country in which cowards even can be brave.

 XIV.

On Friday, the 24th of March, at nine in the morning, we are
still in the quarter of the Bourse. Some of the men have not
slept for forty-eight hours. We are tired but still resolved. Our
numbers are increasing every hour. I have just seen three
battalions, with trumpeters and all complete, come up and join
us. They will now be able to let the men who have been so long on
duty get a little rest. As to what is going on, we are but very
incompletely informed. The Federals are fortifying themselves
more strongly than ever at the Place de l’Hôtel de Ville
and the Place Vendôme. They are very numerous, and have
lots of artillery. Why do they not act on the offensive? Or do
they want, as we do, to avoid a conflict? Certainly our hand
shall not be the first to spill French blood. These hours of
hesitation on both sides calm men’s minds. The deputies and
mayors of Paris are trying to obtain from the National Assembly
the recognition of the municipal franchise. If the Government has
the good sense to make these concessions, which are both
legitimate and urgent, rather than remain doggedly on the
defensive, with the conviction that it has right on its ride; if,
in a word, it remembers the well-known maxim, “Summum jus,
summa injuria,” the horrors of civil war may be averted. We
are told, and I fancy correctly, that the Federal Guards are not
without fear concerning the issue of the events into which they
have hurried. The chiefs must also be uneasy. Even those who have
declared themselves irreconcileable in the hour of triumph would
not perhaps be sorry now if a little condescension on the part of
the Assembly furnished them with a pretext of not continuing the
rebellion. Just now, several Guards of the 117th Battalion, a
part of which has declared for the Central Committee, who
happened to be passing, stopped to chat with our outposts. Civil
war to the knife did not at all appear to be their most ardent
desire. One of them said: “We were called to arms, what could we
do but obey? They give us our pay, and so here we are.” Were they
sincere in this? Did they come with the hope of joining us, or to
spy into what we were doing? Others, however, either more frank
or less clever at deception, declared that they wanted the
Commune, and would have, it at any price. This, however, was by
far the smaller number; the majority of the insurgents are of the
opinion of these men who joined in conversation with us. It is
quite possible to believe that some understanding might be
brought about. A fact has just been related to me which confirms
me in my opinion.

The Comptoir d’Escompte was occupied by a post of Federals. A
company of Government Guards from the 9th Arrondissement marched
up to take possession. “You have been here for two whole days; go
home and rest,” said the officer in command of the latter. But
the Federals obstinately refused to be sent away. The officer
insisted.—“We are in our own quarter, you are from
Belleville; it is our place to guard the Comptoir
d’Escompte.”—It was all of no avail until the officer said:
“Go away directly, and we will give you a hundred
francs.”—They did not wait for the offer to be repeated,
but accepted the money and marched off. Now men who are willing
to sell their consciences at two francs a head—for there
were fifty of them—cannot have any very formidable
political opinions. I forgot to say that this post of Federals
was commanded by the Italian Tibaldi, the same who had been
arrested in one of the passages of the Hôtel de Ville
during the riots of the 31st October.

 XV.

The news is excellent, in a few hours perhaps it will be
better. We rejoice beforehand at the almost certain prospect of
pacification. The sun shines, the boulevards are crowded with
people, the faces of the women especially are beaming. What is
the cause of all this joy? A placard has just been posted up on
all the walls in the city. I copy it with pleasure.

“DEAR FELLOW CITIZENS,—I hasten to announce to you that together with the
Deputies of the Seine and the Mayors of Paris, we have obtained from the
Government of the National Assembly: 1st. The complete recognition of your
municipal franchises; 2nd. The right of electing all the officers of the
National Guard, as well as the general-in-chief; 3rd. Modifications of the law
on bills; 4th. A project for a law on rents, favourable to tenants paying 1,200
francs a year, or less than that sum. Until you have confirmed my nomination,
or until you name some one else in my stead, I shall continue to remain at my
post to watch over the execution of these conciliatory measures that we have
succeeded in obtaining, and to contribute to the well-being of the Republic!

 “The Vice-Admiral and

 Provisional Commander,

 SAISSET

 Paris, 23rd March.”

Well! this is opportune and to the purpose. The National Assembly has
understood that, in a town like Paris, a revolution in which a third of the
population is engaged, cannot be alone actuated by motives of robbery and
murder;[20] and
that if some of the demands of the people are illegitimate or premature, there
are at least others, which it is but right should obtain justice. Paris is
never entirely in the wrong. Certainly among the authors and leaders of the
18th March, there are many who are very guilty. The murderers of General
Lecomte and General Clément Thomas should be sought out and punished. All
honest men must demand and expect that a minute inquiry be instituted
concerning the massacres in the Place Vendôme. It must be acknowledged that all
the Federals, officers and soldiers, are not devils or drunkards. A few hundred
men getting drunk in the cabarets—(I have perhaps been wrong to lay so
much stress here upon the prevalence of this vice among the
insurrectionists)—a few tipsy brutes, ought not to be sufficient to
authorise us to condemn a hundred thousand men, among whom are certainly to be
found some right-minded persons who are convinced of the justice of their
cause. These unknown and suddenly elevated chiefs, whom the revolution has
singled out, are they all unworthy of our esteem, and devoid of capacity? They
possess, perhaps, a new and vital force that it would be right and perhaps
necessary to utilise somehow. The ideas which they represent ought to be
studied, and if they prove useful, put into practice. This is what the Assembly
has understood and what it has done. By concessions which enlarge rather than
diminish its influence, it puts all right-minded men, soldiers and officers,
under the obligation of returning to their allegiance. Those who, having read
the proclamation of Admiral Saisset, still refuse to recognise the Government,
are no longer men acting for the sake of Paris and the Republic, but rioters
guilty of pursuing the most criminal paths, for the gratification of their own
bad passions. Thus the tares will be separated from the wheat, and torn up
without mercy. Yesterday and the day before, at the Place de la Bourse, at the
Place des Victoires and the Bank, we were resolved on
resistance—resistance, nothing more, for none of us, I am sure, would
have fired a shot without sufficient provocation—and even this resolution
cost us much pain and some hesitation. We felt that in the event of our being
attacked, our shots might strike many an innocent breast—and perhaps at
the last moment our hearts would have failed us. Now, no thoughts of that kind
can hinder us. In recognising our demand, the Assembly has got right entirely
on its side, we shall now consider all rebellion against the authority of which
it makes so able a use, as an act entailing immediate punishment. Until now,
fearing to be abandoned or misunderstood by the Government, we had determined
to obey the mayors and deputies elected by the people, but the Assembly, by its
judicious conduct, has shown itself worthy confidence. Let them command, we are
ready to obey.

Truly this change in the attitude of the Government is at once
strange and delightful. No later than yesterday their language
was quite different. The manner in which the majority received
the mayors did not lead us to expect a termination so favourable
to the wishes of all concerned. But this is all past, let us not
recriminate. Let us rather rejoice in our present good fortune,
and try and forget the dangers which seemed but now so imminent.
I hear from all sides that the Deputies of the Seine and the
mayors, fully empowered, are busy concluding the last
arrangements. Municipal elections are talked of, for the 2nd
April; thus every cause for discontent is about to disappear.
Capital! Paris is satisfied. Shops re-open. The promenades are
crowded with people; the Place Vendôme alone does not
brighten with the rest, but it soon will. The weather is lovely,
people accost each other in the streets with a smile; one almost
wonders they do not embrace. Is to-day Friday? No, it is Sunday.
Bravo! Assembly.

NOTES:

 [20]
At the same time that the proclamation of Admiral Saisset encouraged the
partizans of the Assembly, proofs were not wanting of the poverty of the
Commune in money, as well as men: a new loan obtained from the Bank of France,
which had already advanced half a million of francs, and the military
nominations which raised Brunel, Eudes, and Duval from absolute obscurity to
the rank of general. These were indications decidedly favourable to the party
of order.

 XVI.

On the ground-floor of the house of my neighbour there is an
upholsterer’s workshop. The day before yesterday the master went
out to fetch some work, and this morning he had not yet returned.
In an agony of apprehension his wife went everywhere in search of
him. His body has just been found at the Morgue with a bullet
through its head. Some say he was walking across the Rue de la
Paix on his way home, and was shot by accident; but the
Journal Officiel announces that this poor man, Wahlin, was
a national guard, assassinated by the revolvers of the
manifestation. Whom are we to believe? Anyhow, the man is to be
buried tomorrow, and his poor wife is a widow.

 XVII.

What is the meaning of all this! Are we deceiving ourselves, or being deceived?
We await in vain the consummation of Admiral Saisset’s promises. In
officially announcing that the Assembly had acceded to the just demands of the
mayors and deputies, did he take upon himself to pass delusive hopes as
accomplished facts? It seems pretty certain now that the Government will make
no concessions, that the proclamation is only waste paper, and that the
Provisional Commander of the National Guard has been leading us into
error—with a laudable intention doubtless—or else has himself been
deceived likewise. The united efforts of the Deputies of the Seine and the
Mayors of Paris have been unequal to rouse the apathy of the Assembly.[21] In vain did
Louis Blanc entreat the representatives of France to approve the conciliatory
conduct of the representatives of Paris. “May the responsibility of what
may happen be on your own heads!” cried M. Clémenceau. He was right; a
little condescension might have saved all; such obstinacy is fatal. Deprived of
the countenance of the Assembly, and left to themselves, the Deputies and
Mayors of Paris, desirous above all of avoiding civil war, have been obliged to
accede to the wishes of the Central Committee, and insist upon the municipal
elections being proceeded with immediately. They could not have acted
otherwise, and yet it is humiliating for them to have to bow before superior
force, and their authority is compromised by so doing. What the Assembly,
representing the whole of France, could have done with no loss of dignity, and
even with honour to itself, the former accomplish only at the risk of losing
their influence; what to the Assembly would have been an honourable concession
is to them dangerous although necessary submission. The Committee would have
been annulled if the Government had consented to the municipal elections, but
thanks to a tardy consent, rung from the Deputies and Mayors of Paris, it
triumphs. The result of the humiliation to which the representatives of Paris
have been forced to submit to prevent the effusion of blood, will be the entire
abdication of their authority, which will remain vested in the Central
Committee until the members of the Commune are elected. Abandoned by the
Government since the departure of the chief of the executive power and the
ministers, we rallied round the representatives, who, unsustained by the
Government, are obliged to submit to the revolutionists. We must now choose
between the Commune and anarchy.

Therefore, to-day, Sunday, the 26th March, the male population of Paris is
hurrying to the poll. It is in vain that the journals have begged the people
not to vote; the elections were only announced yesterday, and the electors have
had no time to reconsider the choice they have to make, and yet they insist on
voting. Those who decline to obey the suggestions of the Central Committee,
will re-elect the late mayors or choose among the deputies, but vote they will.
The present attitude of the regular Government has done much towards furthering
the revolution. The mistakes of the Assembly have diminished in the eyes of the
public the crime of revolt. Everywhere the murder of Generals Clément Thomas
and Lecomte is openly regretted; but those who repeat that the Central
Committee declares having had nothing to do with it, are listened to with
patience. The rumour that they were shot by soldiers gains ground, and seems
less incredulously received. As to the massacres of the Rue de la Paix, we are
told that this event is enveloped in mystery, that the evidence is most
contradictory, etc., etc.[22] There is evidently a decided reactionary
movement in favour of the partizans of the Commune. Without approving their
acts their activity is incontestable. They have done much in a short time.
People exclaim, “There are men for you!” This state of things is
very alarming to all those who have remained faithful to the Assembly, which in
spite of its errors has not ceased to be the legal representative of the
country. It is a cruel position for the Parisians who are obliged to choose
between a regular Government which they would desire to obey, but which by its
faults renders such obedience impossible, and an illegitimate power, that,
although guilty in its acts, and stained with crime, still represents the
opinions of the republican majority. By to-night, therefore, the Commune will
have been called into existence; an illegal existence it may be argued,
doubtless, by the partizans of constitutional legality, who would consider as
null and void elections carried on without the consent of the nation, as
represented by the Assembly. Legal or not, however, the elections have taken
place, and the fact alone is of some importance. In a few hours the Executive
Power of the Republic will have to treat, whether it will or no, with a force
which has constituted itself with as much legality as it had in its power to
assume under the circumstances.

NOTES:

 [21]
The news of the check which the Maires of Paris had suffered in the Assembly
suddenly loosened the bond which for two days had united the friends of order,
and profound discouragement seized upon the public mind. It was at this moment
that the deputies from the Committee presented themselves at the Mairie of the
first arrondissement, preceded by three pieces of artillery, a very warlike
accompaniment to a deputation. It was arranged that the Communal election
should be managed by the existing Maires, and that the battalions of each
quarter of the city, whether federal or not, should occupy the voting places of
their sections; but this did not prevent the Committee on the following morning
occupying the Mairie of Saint-Germain-l’Auxerrois, in spite of the
arrangement, by their most devoted battalions.

 [22]
The following are the terms in which the Commune spoke of the events of the
18th March, and excused the murder of the two generals:

 “CITIZENS,—The day of the 18th of March, which for
interested reasons has been travestied in the most odious manner,
will be called in history, The Day of the People’s Justice!

 The Government, now subverted—always
maladroit—rushed into a conflict without considering either
its own unpopularity, or the fraternal feeling that animates the
armies; the entire army, when ordered to commit fratricide,
replied with cries of “Vive la République!” “Vive la Garde
Nationale!”

 Two men alone, who had rendered themselves unpopular by acts
which we now pronounce as iniquitous, were struck down in a
moment of popular indignation.

 The Committee of the Federation of the National Guard, in
order to render homage to truth, declare it was a stranger to
these two executions.

 At the present moment the ministries are constituted, the
prefect of police has assumed his duties, the public offices are
again active, and we invite all citizens to maintain the utmost
calmness and order.”

 XVIII.

Crowds in the streets and promenades. This evening all the
theatres will be re-opened. In the meantime the voting is going
on. The weather is delightful, so I take a stroll along the
promenades. Under the colonnade of the Châtelet there is a
long line of electors awaiting their turn. I fancy that in this
quarter the candidates of the Central Committee will be surely
elected. Women, in bright-coloured dresses and fresh spring
bonnets, are walking to and fro. I hear some one say that there
are a great many cannon at the Hôtel de Ville. Two friends
meet together in the square of the Arts et
Métiers.—“Are you alone, madame?” says one lady to
another.—“Yes, madame; I am waiting for my husband, who is
gone to vote.”

A child, who is skipping, cries out, “Mama, mama, what is the
Commune?”

The fiacre drivers make the revolution an excuse for asking
extravagant fares; this does not prevent their having very
decided political opinions. One who, drove one would scarcely
have been approved of by the Central
Committee.—“Cocher, what is the fare?” I
ask.—“Five francs, monsieur.”—“All right; take me to
the mairie Place Saint-Sulpice.”—“Beg pardon, monsieur, but
if you are going to vote, it will be ten francs!”

On the Boulevard de Strasbourg there are streams of people
dressed in holiday attire; itinerant dealers in tops, pamphlets,
souvenirs of the siege—bits of black bread, made on
purpose, and framed and glazed, also bits of shells—and
scented soap, and coloured pictures; crowds of beggars
everywhere. In this part of the town the revolution looks very
much like a fair.

At the mairie of the 6th Arrondissement there are very few
people. I enter into conversation with one of the officials
there. He tells me he has never seen voting carried on with
greater spirit.

I meet a friend who has just returned from Belleville, and ask
him the news, of course.—“The voting is progressing in
capital order,” he tells me; “the men go up to the poll as they
would mount the breach. They have no choice but to obey
blindly.”—“The Central Committee?” I inquire.—“Yes,
but the Committee itself only obeys
orders.”—“Whose?”—“Why those of the International, of
course.”

At a corner near the boulevards, a compact little knot of
people is stationed in front of a poster. I fancy they are
studying the proclamation of one of the candidates, but it turns
out only to be a play-bill. The crowd continues to thicken; the
cafés are crammed; gold chignons are plentiful enough at
every table; here and there a red Garibaldi shirt is visible,
like poppies amongst the corn. Every now and then a horseman
gallops wildly past with dispatches from one section to another.
The results of some of the elections are creeping out. At
Montrouge, Bercy, Batignolles, and the Marais, they tell us the
members of the Central Committee are elected by a very large
majority. Here the hoarse voice of a boy strikes in,—“Buy
the account of the grand conspiracy of Citoyen Thiers against the
Republic!” Then another chimes in with wares of a less political
and more vulgar nature. The movement to and fro and the
excitement is extraordinary. While the populace basks in the sun
the destiny of the city is being decided.—“M. Desmarest is
elected for the 9th Arrondissement,” says some one close to
me.—“Lesueur is capital in the ‘Partie de Piquet,’” says
another. Oh! people of Paris!

XIX.

It is over. We have a “Municipal Council,” according to some;
a “Commune,” according to others. Not quite legally elected, but
sufficiently so. Eighty councillors, sixty of whom are quite
unknown men. Who can have recommended them, or, rather, imposed
them on the electors? Can there really be some occult power at
work under cover of the ex-Central Committee? Is the Commune only
a pretext, and are we at the début of a social and
political revolution? I overheard a partizan of the new doctrines
say,—“The Proletariat is vindicating its rights, which have
been unjustly trampled on by the aristocratic bourgeoisie. This
is the workman’s 1789!”

Another person expresses the same thing in rather a different
form. “This is the revolt of the canaille against all kind
of supremacy, the supremacy of fortune, and the supremacy of
intellect. The equality of man before the law has been
acknowledged, now they want to proclaim the equality of
intellect. Soon universal suffrage will give place to the drawing
of lots. There was a time in Athens when the names of the
archontes were taken haphazard out of a bag, like the numbers at
loto.”

However, the revolution has not yet clearly defined its tendencies, and in the
meantime what are we to think of the unknown beings who represent it? A man in
whom I have the greatest confidence, and who has passed his life in studying
questions of social science, and who therefore has mixed in nearly all the
revolutionary circles, and is personally acquainted with the chiefs, said to me
just now, in speaking of the new Municipal Council,[23] “It will be an
assemblage of a very motley character. There will be much good and much bad in
it. We may safely divide it into three distinct parts: firstly, ten or twelve
men belonging to the International, who have both thought and studied and may
be able to act, mixed with these several foreigners; secondly, a number of
young men, ardent but inexperienced, some of whom are imbued with Jacobin
principles; thirdly, and by far the largest portion, unsuccessful plotters in
former revolutions, journalists, orators, and conspirators,—noisy,
active, and effervescent, having no particular tie amongst themselves except
the absence of any common bond of unity with the two former divisions, and
being confounded now with one, now with the other. The members of the
International alone have any real political value; they are Socialists. The
Jacobin element is decidedly dangerous.”—If in reality the Communal
Assembly is thus composed, how will it act? Let us wait and see; in the
meantime the city is calm. Never did so critical a moment wear so calm an
exterior. By the bye, where are the Prussians?[24]

NOTES:

 [23]
The Figaro gives the following those who held service under the
Commune:—

Anys-el-Bittar, Librarian MSS. Department, Bibliothèque Nationale. (Egyptian)

Biondetti, Surgeon 233rd Battalion. (Italian.)

Babiok, a Member of the Commune. (Pole.)

Beoka, Adjutant to the 207th Battalion. (Pole.)

Cluseret, General, Delegate of War. (American.)

Cernatesco, Surgeon of Francs Tireurs. (Pole.)

Crapulinski, Colonel of Staff. (Pole.)

Carneiro de Cunha, Surgeon 38th Battalion. (Portuguese.)

Charalambo, Surgeon of the Federal Scouts. (Pole.)

Dombrowski, General. (Russian.)

Dombrowski (his brother), Colonel of Staff. (Russian.)

Durnoff, Commandant of Legion. (Pole.)

Echenlaub, Colonel. (German.)

Ferrera Gola, General Manager of Field Hospitals. (Portuguese.)

Frankel, a Member of the Commune. (Prussian.)

Giorok, Commandant of the Fort d’Issy. (Valachian.)

Grejorok, Commandant of the Artillery at Montmartre.(Valachian.)

Kertzfeld, Chief Manager of Field Hospitals. (German.)

Iziquerdo, Surgeon of the 88th Battalion. (Pole.)

Jalowski, Surgeon of the Zouaves de la République. (Pole.)

Kobosko, Despatch Bearer.

La Cecilia, General. (Italian.)

Landowski, Aide-de-Camp of General Dombrowski. (Pole.)

Mizara, Commandant of the 104th Battalion. (Italian.)

Maratuch, Surgeon’s mate of the 72nd Battalion. (Hungarian.)

Moro, Commandant of the 22nd Battalion. (Italian.)

Okolowicz and his brothers, General and Staff Officers. (Poles.)

Ostyn, a Member of the Commune. (Belgian.)

Olinski, Chief of the 17th Legion. (Pole.)

Pisani, Aide-de-Camp of Flourens. (Italian.)

Potampenki, Aide-de-Camp of General Dombrowski. (Pole.)

Ploubinski, Staff Officer. (Pole.)

Pazdzierswski, Commandant of the Fort de Vanves. (Pole.)

Piazza, Chief of Legion. (Italian.)

Pugno, Music-manager at the Opera-house. (Italian.)

Romanelli, Manager of the War Offices. (Italian.)

Rozyski, Surgeon of the 144th Battalion. (Pole.)

Rubinowicz, Surgeon of the Marines. (Pole.)

Syneck, Surgeon of the 151st Battalion. (German.)

Skalski, Surgeon of the 240th Battalion. (Pole.)

Soteriade, Surgeon. (Spaniard.)

Thaller, Under Governor of the Fort de Bicêtre. (German.)

Van Ostal, Commandant of the 115th Battalion. (Dutch.)

Vetzel, Commandant of the Southern Forts. (German.)

Wroblewski, General Commandant of the Southern Army. (Pole.)

Witton, Surgeon of the 72nd Battalion. (American.)

Zengerler, Surgeon of the 74th Battalion, (German.)]

 [24]
The Prussians and the Commune, see Appendix 3.

 XX.

Who can help being carried away by the enthusiasm of a crowd?
I am not a political man, I am only an observer who sees, hears,
and feels.

I was on the Place de l’Hôtel de Ville at the moment when the names of
the successful candidates were proclaimed, and the emotion is still fresh upon
me.[25] There
were perhaps a hundred thousand men there, assembled from all quarters of the
city. The neighbouring streets were also full, and the bayonets glittering in
the sun filled the Place with brilliant flashes like miniature lightning. In
the centre of the façade of the building a platform was erected, over which
presided a statue of the Republic, wearing a Phrygian cap. The bronze
basso-relievo of Henry IV. had been carefully hidden with clusters of flags.
Each window was alive with faces. I saw several women on the roof, and the
gamins were everywhere, hanging on to the sculptured ornaments, or
riding fearlessly on the shoulders of the marble busts. One by one the
battalions had taken up their position on the Place with their bands. When they
were all assembled they struck up the Marseillaise, which was re-echoed by a
thousand voices. It was grand in the extreme, and the magnificent hymn, which
late defeats had shorn of its glory, swelled forth again with all its old
splendour revived. Suddenly the cannon is heard, the voices rise louder and
louder; a sea of standards, bayonets, and human heads waves backwards and
forwards in front of the platform. The cannon roars, but we only hear it
between the intervals of the hymn. Then all the sounds are confounded in one
universal shout, that shout of the vast multitude which seems to have but one
heart and one voice. The members of the Committee, each with a tricolor scarf
across his breast, have taken their places on the platform. One of them reads
out the names of the elected councillors. Then the cannon roars once more, but
is almost drowned by the deafening huzzas of the crowd. Oh! people of Paris,
who on the day of the “Crosse en l’air”[26] got tipsy in
the wine-shops of Montmartre, whose ranks furnished the murderers of Thomas and
Lecomte, who in the Rue de la Paix shot down unconscious passengers, who are
capable of the wildest extravagance and most execrable deeds, you are also in
your days of glory, grand and magnificent, when a volcano of generous passions
rages within, and the hearts even of those who condemn you most, are scorched
in the flames.

NOTES:

 [25]
The result of the voting was made known at four o’clock on the 28th
March. The papers devoted to the Commune asserted, on the following day, that
two hundred and fifteen battalions were assembled on that day, and that
the average strength of each corps was one thousand men. Who could have
believed that the Place de l’Hôtel de Ville was capable of accommodating
so many! This farcical assertion of the two hundred and fifteen battalions has
passed into a proverb.

 [26]
When they turned the butt-ends (crosses) of their guns in the air, as a
sign they would not fight.

 XXI.

“Citizens,” says the Official Journal this morning,
“your Commune is constituted.” Then follows decree upon decree.
White posters are being stuck up everywhere. Why are they at the
Hôtel de Ville, if not to publish decrees? The conscription
is abolished. We shall see no more poor young fellows marching
through the town with their numbers in their caps, and fired with
that noble patriotism which is imbibed in the cabarets at so much
a glass. We shall have no more soldiers, but to make up for that
we shall all be National Guards. There’s a glorious decree, as
Edgar Poë says. As to the landlords, their vexation is
extreme; even the tenants do not seem so satisfied as they ought
to be. Not to have to pay any rent is very delightful, certainly,
but they scarcely dare believe in such good fortune. Thus when
Orpheus, trying to rescue Eurydice from “the infernal regions,”
interrupts with “his harmonious strains” the tortures of eternal
punishment, Prometheus did not doubtless show as much delight as
he ought to have done, on discovering that the beak of the
vulture was no longer gnawing at his vitals, “scarcely daring to
believe in such good fortune.” Orpheus is the Commune; Eurydice,
Liberty; “the infernal regions,” the Government of the 4th
September; “the harmonious strains,” the decrees of the Commune;
Prometheus, the tenant; and the vulture, the landlord!

In plain terms, however—forgive me for joking on such a
subject—the decree which annuls the payment of the rents
for the quarters ending October 1870, January 1871, and April
1871, does not appear to me at all extravagant, and really I do
not see what there is to object to in the following lines which
accompany it:—

“In consideration of the expenses of the war having been chiefly sustained by
the industrial, commercial, and working portion of the population, it is but
just that the proprietors of houses and land should also bear their part of the
burthen....”

Let us talk it over together, Mr. Landlord. You have a house
and I live in it. It is true that the chimneys smoke, and that
you most energetically refuse to have them repaired. However, the
house is yours, and you possess most decidedly the right of
making a profit by it. Understand, once for all, that I never
contest your right. As for me, I depend upon my wit, I do not
possess much, but I have a tool—it may be either a pen, or
a pencil, or a hammer—which enables me, in the ordinary
course of things, to live and to pay with more or less regularity
my quarter’s rent. If I had not possessed this tool, you would
have taken good care not to let me inhabit your house or any part
or portion thereof, because you would have considered me in no
position to pay you your rent. Now, during the war my tool has
unquestionably rendered me but poor service. It has remained
ignobly idle in the inkstand, in the folio, or on the bench. Not
only have I been unable to use it, but I have also in some sort
lost the knack of handling it; I must have some time to get
myself into working order again. While I was working but little,
and eating less, what were you doing? Oh! I do not mean to say
that you were as flourishing as in the triumphant days of the
Empire, but still I have not heard of any considerable number of
landlords being found begging at the corners of the streets, and
I do not fancy you made yourselves conspicuous by your assiduous
attendance at the Municipal Cantines. I have even heard that you
or many of your brother-landlords took pretty good care not to be
in Paris during the Prussian siege, and that you contented
yourselves with forming the most ardent wishes, for the final
triumph of French arms, from beneath the wide-spreading oaks of
your châteaux in Touraine and Beauce, or from the safe
haven of a Normandy fishing village; while we, accompanied it is
true by your most fervent prayers, took our turn at mounting
guard, on the fortifications during the bitter cold nights, or
knee-deep in the mud of the trenches. However, I do not blame
those who sought safety in flight; each person is free to do as
he pleases; what I object to is your coming back and saying,
“During seven or eight months you have done no work, you have
been obliged to pawn your furniture to buy bread for your wife
and children; I pity you from the bottom of my heart—be so
kind as to hand me over my three quarters’ rent.” No, a thousand
times no; such a demand is absurd, wicked, ridiculous; and I
declare that if there is no possible compromise between the
strict execution of the law and his decree of the Commune, I
prefer, without the least hesitation, to abide by the latter; I
prefer to see a little poverty replace for a time the long course
of prosperity that has been enjoyed by this very small class of
individuals, than to see the last articles of furniture of five
hundred thousand suffering wretches, put up to auction and
knocked down for one-twentieth part of their value. There must,
however, be some way of conciliating the interests of both
landlords and tenants. Would it be sufficient to accord delays to
the latter, and force the former to wait a certain time for their
money? I think not; if I were allowed three years to pay off my
three quarters’ rent, I should still be embarrassed. The tool of
the artisan is not like the peasant’s plot of ground, which is
more productive after having lain fallow. During the last few sad
months, when I had no work to do, I was obliged to draw upon the
future, a future heavily mortgaged; when I shall perhaps scarcely
be able to meet the expenses of each day, will there be any
possibility of acquitting the debts of the past? You may sell my
furniture if the law gives you the right to do so, but I shall
not pay!

The only possible solution, believe me, is that in favour of
the tenants, only it ought not to be applied in so wholesale a
fashion. Inquiries should be instituted, and to those tenants
from whom the war has taken away all possibility of payment an
unconditional receipt should be delivered: to those who have
suffered less, a proportionate reduction should be allowed; but
those whom the invasion has not ruined or seriously
impoverished—and the number is large, among provision
merchants, café keepers, and private residents—let
those pay directly. In this way the landlords will lose lees than
one may imagine, because it will be the lowest rents that will be
forfeited. The decree of the Commune is based on a right
principle, but too generally applied.

The new Government—for it is a Government—does not confine itself
to decrees. It has to install itself in its new quarters and make
arrangements.[27]

In a few hours it has organized more than ten
committees—the executive, the financial, the
public-service, the educational, the military, the legal, and the
committee of public safety. No end of committees and
committeemen: it is to be hoped that the business will be
promptly despatched!

NOTES:

 [27]
Organisation of the Commissions on the 31st of March:

Executive Commission.—Citizens Eudes, Tridou, Vaillant,
Lefrançais, Duval, Félix Pyat, Bergeret.

Commission of Finance.—Victor Clément, Varlin, Jourde, Beslay,
Régère.

Military Commission.—General E. Duval, General Bergeret, General
Eudes, Colonel Chardon, Colonel Flourens, Colonel Pindly, Commandant
Ranvier.

Commission of Public Justice.—Ranc, Protot, Léo Meillet,
Vermorel, Ledroit, Babick.

Commission of Public Safety.—Raoul Rigault, Ferré, Assy, Cournet,
Oudet, Chalain, Gérardin.

Victualling Commission.—Dereure, Champy, Ostyn, Clément, Parizel,
Emile Clément, Fortuné Henry.

Commission of Industry and Trade.—Malon, Frankel, Theiz, Dupont,
Avrial, Loiseau-Pinson, Eugène Gérardin, Puget.

Commission of Foreign Affairs.—Delescluze, Ranc, Paschal
Grousset, Ulysse Parent, Arthur Arnould, Antoine Arnauld, Charles
Gérardin.

Commission of Public Service.—Ostyn, Billioray, Clément (J.B.)
Martelet, Mortier, Rastoul.

Commission of Education.—Jules Vallès, Doctor Goupil, Lefèvre,
Urbain,[28]
Albert Leroy, Verdure, Demay, Doctor Robinet.]

 [28]
Memoir, see Appendix XIII.

 XXII.

Come, let us understand each other. Who are you, members of
the Commune? Those among you who are in some sort known to the
public do not possess, however, enough of its confidence to make
up for the want of knowledge it has of the others. Have a care
how you excite our mistrust. You have published decrees that
certainly are open to criticism, but that are not entirely
obnoxious, for their object is to uphold the interests of that
portion of the population, which you most particularly represent,
and from whom you hold your commission. We will forgive the
decrees if you do nothing worse. Yesterday, the 30th March,
during the night (why in the night?) some men wearing a red scarf
and followed by several others with arms, presented themselves at
the Union Insurance Company. On the porter refusing to deliver up
the keys of the offices he was arrested. They then proceeded to
break open the doors with the butt-end of their muskets, and put
seals on the strong box. What can this portend? Have you been
elected to break open private offices and put seals on
cash-boxes? That same night, a friend of mine who happened to be
passing across one of the bridges on his way home, noticed that
the windows of the Hôtel de Ville were brilliantly lighted.
Could they be having a ball already? he wondered. He made
inquiries and discovered that it was not a ball, but a banquet;
three or four hundred National Guards from Belleville had invaded
the apartments and had ordered a dinner to be served to them.
They were accompanied by a corresponding number of female
companions, and were drinking, talking, and singing to their
hearts’ content. What do you mean by that, members of the
Commune? Have you been elected to keep open-house, and do you
propose to inscribe over the entrance of the municipal palace:
“Ample accommodation for feasts and banquets,” as a companion to
your motto of “Liberty, Equality, and Fraternity?”

 XXIII.

“I tell you, you shall not go!”—“But I will.”—“Well, you may, but
not your furniture.”—“And who shall prevent my carrying off my furniture
if I choose?”—“I will.”—“I defy
you!”—“Thief!”—“Robber!”

This animated discussion was being carried on at the door of a
house, in front of which a cart filled with furniture was
standing; a crowd of street boys was fast assembling, and the
heads of curious neighbours appeared grinning in all the
windows.

A partizan of the Commune had determined to profit by the
decree. Matters at first had seemed to go on quietly. The
concierge, taken aback by the sudden apparition of the van, had
not summoned up courage to prevent the furniture from being
stowed away in it. The landlord, however, had got scent of the
affair, and had hastened to this spot. Now, the tenant was a
determined character, and as the van-men refused to mix
themselves up in the fray, he himself shouldered his last article
of furniture and carried it to the van. He was about to place it
within cover of the awning, when the landlord, like a miser
deprived of his treasure, seized it and deposited it on the
pavement. The tenant re-grasped his spoil and thrust it again
into the cart, from whence it was instantly drawn forth again by
the enraged landlord. This game was carried on for some time,
each as determined as the other, grasping; snatching, and pulling
this unfortunate piece of furniture until one wrench, stronger
than the former, entirely dislocated its component parts, and
laid it in a ruined heap upon the ground. This was the moment for
the tenant to show himself a man of spirit. Taking advantage of
the surprise of the landlord, he swept the broken remains of his
property deftly into the van, bounded on to the driver’s seat,
shook the reins, cracked his whip, and started off at a
thundering gallop, pursued by the huzzas of the crowd, the cries
of the van-men, and the oaths of the disappointed landlord. The
van and its team of lean cattle were soon lost to view, and the
landlord was left alone on his doorstep, shaking his fist and
muttering “Brigand!”

 XXIV.

What a quantity of luggage! Even those who had the good fortune of witnessing
the emigration before the siege would never have supposed that there could be
so much luggage in Paris. Well-to-do looking trunks with brass ornaments, black
wooden boxes, hairy trunks, leathern hat-boxes, and cardboard bonnet-boxes,
portmanteaux and carpet bags are piled up on vehicles of every description, of
which more than ten thousand block up the roads leading to the railway
stations. Everybody is wild to get away; it is whispered about that the
Commune, the horrid Commune, is about to issue a decree forbidding the
Parisians to quit Paris. So all prudent individuals are making off, with their
bank-notes and shares in their pocket-books. I see a man I know, walking very
fast, wearing a troubled expression on his face. I ask him where he is
going.—“you do not know what has happened to me?” he cries. I
confess I do not.—“The most extraordinary thing: I am condemned to
death!”—“You!” I exclaim.—“Yes! by the
Commune!”—“And wherefore?” I ask.—“Because
I write on the Figaro.”—“Why, I never knew
that!”—“Oh! not very often; but last year I addressed a
letter to the Editor, to explain to him that my new farce called ‘My
Aunt’s Garters’ had nothing at all to do with ‘My
Uncle’s Braces,’ which is by somebody else. You understand that I
did not want to change the title, which is rather good of its kind, so I wrote
to the Figaro, and as my letter was inserted, and as the Commune
condemns all the contributors.... You see ...!”—“Perfectly!
Why, my dear fellow, you ought to have been off before. Of course you go to
Versailles?”—“Why, yes.”—“By the
railway?” I cannot help having a joke at his expense.—“Yes,
of course.”—“Well, if I were you, I would not, really; the
engine might blow up, or you might run into a luggage train. Such things do
happen in the best of times, and I think the Commune capable of anything to get
rid of so dangerous an adversary.”—“You don’t mean to
say,” says the poor little, man in a tremor, “that they would go to
such lengths! Well, at any rate I will travel by the road.”[29]

A little farther up the Boulevard des Italiens I see another
acquaintance. “What, still in Paris?” I say, shaking hands with
him.—“I am off this evening,” he answers.—“Are you
condemned to death?”—“No, but I shall be tried
to-night.”—“The devil! Do you write on the
Figaro!”—“No, no, it is quite a long story. Three
years ago, I made the acquaintance of a charming blonde, who
reciprocated my advances, and made herself highly agreeable. In a
word, I was smitten. Unfortunately there was a husband in the
case!”—“The devil there was!”—“He made inquiries, and
found out who I was, and ...”—“And invited you to mortal
combat?”—“Oh! no, he is a hosier. But from that day forth
he became my most bitter enemy.”—“Very disagreeable of him,
I am sure, but I do not see how the enmity of this retail dealer
obliges you to quit Paris?”—“Why, you see he has a cousin
who is elected a member of the Commune.”—“I understand your
uneasiness; you fear the latent revenge of this unreasonable
hosier.”—“I am to be tried to-night, but it is not the fear
of death which makes me fly. It is worse than that. Those
Hôtel de Ville people are capable of anything, and I hear
they are going to make a law on divorce. I know the malignity of
the lady’s husband—and I believe he is capable of getting a
divorce, and forcing me to marry her!”

So, under one pretext and another, almost everyone is going away. As for me, I
am like a hardened Parisian—my boots have a rooted dislike to any other
pavement than that of the boulevards. Who is right, I, or those who are rushing
off? Is there really danger here for those who are not ardently attached to the
principles of the Commune? I try to believe not. True there have been
arrests—domiciliary visits and other illegal and tyrannical
acts—but I do not think it can last.[30] May we not hope that the dangerous element in
the Commune will soon be neutralised by the more intelligent portion of the
Municipal Council, if, indeed, that portion exists? I cannot believe that a
revolution, accomplished by one-third of the population of Paris, and tolerated
by another (the remaining fraction having taken flight), can be entirely devoid
of the spirit of generosity and usefulness, capable only of appropriating the
funds of others, and unjustly imprisoning innocent citizens. Besides, even if
the Commune, instead of trying to make us forget the bloody deeds with which it
preceded its establishment, or seeking to repair the faults of which it has
been guilty, on the contrary continues to commit such excesses, thus harrying
to its ruin a city which has already suffered so much, even then I will not
leave it. I will cling to it to the last, as a sailor who has grown to love the
ship that has borne him gallantly in so many voyages, clings to the wreck of
his favourite, and refuses to be saved without it.

NOTES:

 [29]
The following is a document which completely justifies these
apprehensions:—

 “30th March—The Commune of Paris—Orders from the
Central Committee to the officer in command, of the battalion on
guard at the station of Ouest-Ceinture.

 “To stop all trains proceeding in the direction of Paris at
the Ouest-Ceinture station.

 “To place an energetic man night and day at this post. This
man is to mount guard with a beam, which he is to throw across
the rails at the arrival of each train, so as to cause it to run
off the rails, if the engine-driver refuses to stop.

“HENRI, Chief of a Legion.”

 [30]
Vexatious measures accumulated:

The pacific M. Glais-Bizoin was arrested in a tobacconist’s
shop, where he was, doubtless, lighting a reactionary cigar. He
fancied at first that there had been a mistake, but he was taken
before the Committee, which caused him, however, to be
liberated.

M. Maris Proth, a writer in Charivari, which is
certainly not a royalist journal, was arrested on the following
day, and detained for a longer time.

On the same day a search was made at the house of the
publisher Lacroix.]

Illustration:
Gambon.

 XXV.

Garibaldi is expected. Gambon has gone to Corsica to meet him. He is to be
placed at the head of the National Guard. It is devoutly to be hoped that he
will not come.[31]

Firstly, because his presence at this moment would create new
dangers; and secondly, because this admirable and honoured man
would compromise his glory uselessly in our sorry discords. If I,
an obscure citizen, had the honour of being one of those to whom
the liberator of Naples lends an ear, I would go to him without
hesitation, and, after having bent before him as I would before
some ancient hero arisen from his glorious sepulchre, say to
him,—“General, you have delivered your country. At the head
of a few hundred men you have won battles and taken towns. Your
name recalls the name of William Tell. Wherever there were chains
to rend and yokes to break, you were seen to hasten. Like the
warriors Hugo exalts in his Légende des
Siècles, you have been the champion of justice, the
knight-errant of liberty. You appear to us victorious in a
distant vision, as in the realm of legend. For the glory of our
age in which heroes are wanting, it befits you to remain that
which you are. Continue afar off, so that you may continue great.
It is not that your glory is such that it can only be seen at a
distance, and loses when regarded, too nearly. Not so! But you
would be hampered amongst us. There is not space enough here for
you to draw your sword freely. We are adroit, strange, and
complicated. You are simple, and in that lies your greatness. We
belong to our time, you have the honour to be an anachronism. You
would be useless to your friends, destructive to yourself. What
would you, a giant fighting with the sword, do against dwarfs who
have cannon? You are courageous, but they are cunning, and would
conquer you. For the sake of the nineteenth century you must not
be vanquished. Do not come; in your simplicity you would be
caught in the spider’s web of clever mediocrity, and your grand
efforts to tear yourself free would only be laughed at. Great
man, you would be treated like a pigmy.”

It is probable, however, that if I held such a discourse to General Garibaldi,
General Garibaldi would politely show me the door. Other and more powerful
counsellors have inspired him with different ideas. Friendship dangerous
indeed! How deeply painful is it that no man, however intelligent or great, can
clearly distinguish the line, where the mission for which Heaven has endowed
him ceases, and, disdaining all celebrity foreign to his true glory, consent to
remain such as future ages will admire.[32]

NOTES:

 [31]
The Citizen Gambon, representative of the Department of the Seine, left Paris
charged with a mission to seek Garibaldi, but was arrested at Bonifacio, in the
island of Corsica, just as he was embarking for Caprera.

 For Memoir, see Appendix 4.

 [32]
Garibaldi was chosen by the Central Committee for Commander-in-Chief of the
National Guard, but he refused in the following terms, pretending not to be
aware of the condition of Paris:—

“Caprera, 28th March, 1871.

“CITIZENS,—

“Thanks for the honour you have conferred upon me by my nomination
as Commander-in-Chief of the National Guard of Paris, which I love, and
whose dangers and glory I should be proud to share.

 “I owe you, however, the following explanations:—

 “A commandant of the National Guard of Paris, a commander of the
Army of Paris, and a directing committee, whatever they may be, are
three powers which are not reconcilable with the present situation of
France.

 “Despotism has the advantage over us, the advantage of the
concentration of power, and it is this same centralisation which you
should oppose to your enemies.

 “Choose an honest citizen, and such are not wanting: Victor Hugo,
Louis Blanc, Félix Pyat, Edgar Quinet, or another of the elders of
radical democracy, would serve the purpose. The generals Oremer and
Billot, who, I see, have your confidence, may be counted in the number.

 “Be assured that one honest man should be charged with the supreme
command and full powers; such a man would choose other honest men to
assist him in the difficult task of saving the country.

 “If you should have the good fortune to find a Washington, France
will recover from shipwreck, and in a short time will be grander than
ever.

 “These conditions are not an excuse for escaping the duty of
serving republican France. No! I do not despair of fighting by the side
of these braves, and I am,

“Yours devotedly,

(Signed), “G. GARIBALDI.”

 XXVI.

Monday, the 3rd of April.[33] A fearful day! I have been hurrying this way
and that, looking, questioning, reading. It is now ten o’clock in the
evening. And what do I know? Nothing certain; nothing except this, which is
awful,—they are fighting.

Yes, at the gates of Paris, Frenchmen against Frenchmen,
beneath the eyes of the Prussians, who are watching the
battle-field like ravens: they are fighting. I have seen
ambulance waggons pass full of National Guards. By whom have they
been wounded? By Zouaves. Is this thing credible, is it possible?
Ah! those guns, cannon, and mitrailleuses, why were they not all
claimed by the enemy—all, every one, from soldiers and
Parisians alike? But little hindrance would that have proved. It
had been resolved—by what monstrous will?—that we
should be hurled to the very bottom of the precipice. These
Frenchmen, who would kill Frenchmen, would not be checked by lack
of arms. If they could not shoot each other, they would strangle
each other.

Illustration:
The Barricade: Evening Meal—soup and cigars, and a “petit verre”

This, indeed, was unlooked for. An insurrection was feared;
men thought of the June days; that evening when the battalions
devoted to the National Assembly camped in the neighbourhood of
the Bank, we imagined, as a horrible possibility, muskets pointed
from between the stones of barricades, blood flowing in the
streets, men killed, women in tears. But who could have foretold
that a new species of civil war was preparing? That Paris,
separated from France, would be blockaded by Frenchmen? That it
would once more be deprived of communication with the provinces;
once more starved perhaps? That there would be, not a few men
struggling to the death in one of the quarters of the town, but
two armies in presence, each with chiefs, fortifications and
cannon? That Paris, in a word, would be besieged anew? How
abominable a surprise of fate!

The cannonading has been heard since morning. Ah! that sound,
which, during the siege, made our hearts beat with
hope,—yes, with hope, for it made us believe in a possible
deliverance—how horrible it was this morning. I went
towards the Champs Elysées. Paris was deserted. Had it
understood at last that its honour, its existence even, were at
stake in this revolution, or was it only not up yet? Battalions
were marching along the boulevards, with music playing. They were
going towards the Place Vendôme, and were singing. The
cantinières were carrying guns. Some one told me
that men had been at work all night in the neighbourhood of the
Hôtel de Ville, and that the streets adjoining it were
blocked with barricades. But in fact no one knows anything,
except that there is fighting in Neuilly, that the “Royalists”
have attacked, and that “our brothers are being slaughtered.” A
few groups are assembled in the Place de la Concorde. I approach,
and find them discussing the question of the rents,—yes, of
the rents! Ah! it is certain those who are being killed at this
moment will not have to pay their landlord. On reaching the Rond
Point I can distinctly perceive a compact crowd round the
Triumphal Arch, and I meet some tired National Guards who are
returning from the battle. They are ragged, dusty, and dreary.
“What has happened?”—“We are betrayed!” says
one.—“Death to the traitors!” cries another.

No certain news from the field of battle. A runaway, seated
outside a café amidst a group of eager questioners,
recounts that the barricade at the Neuilly bridge has been
attacked by sergents de ville dressed as soldiers, and
Pontifical Zouaves carrying a white flag.—“A parliamentary
flag?” asks some one.—“No! a royalist flag,” answered the
runaway.—“And the barricade has been taken?”—“We had
no cartridges; we had not eaten for twenty-four hours; of course
we had to decamp.”

Farther on a soldier of the line affirms that the barricade
has been taken again. The cannon roars still. Mont
Valérien is firing, it is said, on the Courbevoie
barracks, where a battalion of Federal guards was stationed
yesterday.—“But they were off before daybreak,” adds the
soldier.

As I continue my road the groups become more numerous. I lift
my head and see a shell burst over the Avenue of the Grande
Armée, leaving a puff of white smoke hanging for a few
seconds like a cloud-flake detached by the wind.

On I go still. The height on which the Arc de Triomphe stands
is covered with people; a great many women and children among
them. They are mounted on posts, clinging to the projections of
the Arch, hanging to the sculpture of the bas-reliefs. One man
has put a plank upon the tops of three chairs, and by paying a
few sous the gapers can hoist themselves upon it. From
this position one can perceive a motionless, attentive crowd
reaching down the whole length of the Avenue of the Grande
Armée, as far as the Porte Maillot, from which a great
cloud of white smoke springs up every moment followed by a
violent explosion,—it is the cannon of the ramparts firing
on the Rond Point of Courbevoie; and beyond this the Avenue de
Neuilly stretching far out in the sunshine, deserted and dusty, a
human form crossing it rapidly from time to time; and farthest of
all, beyond the Seine, beyond the Avenue de l’Empereur, deserted
too, the hill of Courbevoie, where a battery of the Versailles
troops is established. But stretch my eyes as I may I cannot
distinguish the guns; but a few men, sentinels doubtless, can be
made out. They are sergents de ville, says my right-hand
neighbour; but he on my left says they are Pontifical Zouaves.
They must have good eyes to recognise the uniforms at this
distance. The most contradictory rumours circulate as to the
barricade on the bridge; it is impossible for one to ascertain
whether it has remained in the possession of the soldiers or the
Federals. There has been but little fighting, moreover, since I
came. A little later, at twelve o’clock, the fusillade ceases
entirely. But the battery on the ramparts continues to fire upon
Courbevoie, and Mont Valérien still shells Neuilly at
intervals. Suddenly a flood of dust, coming from Porte Maillot,
thrusts back the thick of the crowd, and as it flies, widening,
and whirling more madly as it comes, everyone is seized with
terror, and rushes away screaming and gesticulating. A shell has
just fallen, it is said, in the Avenue of the Grande
Armée. Not a soul remains about the Triumphal Arch. The
adjoining streets are filled with people who have run to take
shelter there. By little and little, however, the people begin to
recover themselves, the flight is stopped in the middle, and,
laughing at their momentary panic, they turn back again. A
quarter of an hour afterwards the crowd is everywhere as compact
as before.

Illustration:
Place de La Concorde and Champs Elysees, from the Gardens
of the Tuileries—Federalists going out to fight the Versaillais:

This panorama gives an idea of the theatre of operations of the Second Siege of
Paris. The Prussians closed the eastern enceinte, whilst the Federals held the
southern forts to the last, with the exception of Issy and Vanves that were
abandoned. Point-du-Jour and Porte Maillot were the parts particularly
attacked; the former being defended by the Federal gunboats on the Seine. Mont
Valérien, it will be seen, commands the whole of the distant plateau. About one
mile and a half beyond the Triumphal Arch the river Seine intersects the space
from south to north, enclosing the Bois de Boulogne and the villages of
Neuilly, Villiers, and Courcelles, being a sort of outer fortification. The
walls of Paris follow the same line, falling about half a mile on the other
side of the Arch, and parallel runs a line of railway within the fortified
wall. This view exhibits the portion the Prussians were permitted to occupy for
two days: all the outlets, except the west, being barricaded and defended.

This spectacle, however, of combatants and gapers distresses
me, and in despair of learning anything I return into the
city.

At some distance from the scene of events one gets better
information, or, at any rate, a great deal more of it.
Imagination has better play when it is farther from the fact. A
hundred absurd stories reach me. What appears tolerably certain
is, that the Federals have received a check, not very important
in itself, the Versailles troops having made but little advance,
but at any rate a check which might have some influence on the
resolution of the National Guards. They have been told that the
army would not fight, that the soldiers of the line would turn
the butt-ends of their guns into the air at Neuilly as they had
done at Montmartre. But now they begin to believe that the army
will fight, and those who cry the loudest that it was the
sergents de ville and Charette’s Zouaves who led the
attack alone, seem as if they said it to give themselves courage
and keep up their illusions.

But from which side did the first shot come? On this point
everyone has something to say, and no one knows what to believe.
Official reports are looked for with the utmost impatience. The
walls, generally so communicative, are mute up to this hour. The
least improbable of the versions circulated is the following: At
break of day some shots are said to have been exchanged between
the Federal advanced guard and the patrols of the Versailles
troops. None dead or wounded; only powder wasted, happily. A
little later, and a few minutes after the arrival of General
Vinoy at Mont Valérien, a messenger with a flag of truce,
preceded by a trumpeter and accompanied by two sergents de
ville (inevitably), is said to have presented himself at the
bridge of Courbevoie. The name of the messenger has been
given,—Monsieur Pasquier, surgeon-in-chief to the regiment
of mounted gendarmes. Two of the National Guards go to
meet him; after some words exchanged, one of the Federals blows
out Monsieur Pasquier’s brains with his revolver, and ten minutes
later Mont Valérien opens a formidable fire, which
continues as fiercely four hours afterwards.

Meanwhile the drams beat to arms, on all sides. A considerable
number of battalions defile along the Boulevard Montmartre; more
than twenty thousand men, some say, who pretend to know. On they
march, singing and shouting “Vive la Commune! Vive la
République!” They are answered by a few shouts. These
are not the Montmartre and Belleville guards alone; peaceful
faces of citizens and merchants may be seen under the military
képis, and many hands are white as no workman’s
are. They march in good order,—they are calm and resolved;
one feels that these men are ready to die for a cause that they
believe to be just. I raise my hat as they pass; one must do
honour to those who, even if they be guilty, push their devotion
so far as to expose themselves to death for their
convictions.

But what are these convictions? What is the Commune? The men
who sit at the Hôtel de Ville have published no programme,
yet they kill and are killed for the sake of the Commune. Oh,
words! words! What power they have over you, heroic and most
simple people!

In the evening out came a proclamation. There was so great a
crowd wherever it was posted up that I had not the chance of
copying it; but it ran somewhat in these terms:—

 “CITIZENS,—This morning the Royalists have ATTACKED.

 “Impatient, before our moderation they have ATTACKED.

 “Unable to bring French bayonets against us, they have opposed us
 with the Imperial Guard and Pontifical Zouaves.

 “They have bombarded the inoffensive village of Neuilly.

 “Charette’s chouans, Cathelineau’s Vendéens, Trochu’s Bretons,
 Valentin’s gendarmes, have rushed upon us.

 “There are dead and wounded.

 “Against this attack, renewed from the Prussians, Paris should rise
 to a man.

 “Thanks to the support of the National Guard, the victory will be
 ours!”

Victory! What victory? Oh, the bitter pain! Paris shedding the
blood of France, France shedding the blood of Paris! From
whatever side the triumph comes, will it not be accursed?

NOTES:

 [33]
On the 1st of April several shots were fired under the walls of Fort Issy, but
it was not until the next day, the 2nd of April, at nine o’clock in the
morning, that the action commenced in earnest at Courbevoie, by an attack of
the Versailles army. The federals, who thought themselves masters of the place,
were stopped by the steady firing of a regiment of gendarmerie and heavy
cannonading from Mont Valérien. At first the National Guards retreated, then
disputed every foot of ground with much courage. In the neighbourhood the
desolation and misery was extreme.

 The revolution had now entered a new phase; the military proceedings had
begun, and it was about to be proved that, the Communist generals had even less
genius than those of the Défense Nationale, although it must be admitted that
the latter did not know the extent of the resources they had at their disposal.
When we remember the small advantage those generals managed to derive from the
heroism of the Parisian population, who, during the second siege showed that
they knew how to fight and how to die, it is marvellous that many people have
gone so far as to regret that the émeute of the 31st of October was not
successful, believing that if the Commune had triumphed at that time, Paris
would have been saved. All this seems very doubtful now, and opinions have
veered round considerably, for it is not such men as Duval, Cluseret, La
Cécilia, Eudes, or Bergeret, who could have protected Paris against the science
of the Prussian generals.

Illustration:
General Bergeret.

 XXVII.

To whom shall we listen? Whom believe? It would take a
hundred pages, and more, to relate all the different rumours
which have circulated to-day, the 4th of April, the second day of
the horrible straggle. Let us hastily note down the most
persistent of these assertions; later I will put some order into
this pell-mell of news.

All through the night the drums beat to arms in every quarter
of the town. Companies assembled rapidly, and directed their way
towards the Place Vendôme or the Porte Maillot, shouting,
“A Versailles!” Since five this morning, General Bergeret
has occupied the Rond-Point of Courbevoie. This position has been
evacuated by the troops of the Assembly. How was this? Were the
Federals not beaten yesterday?

(One thing goes against General Bergeret in the opinion of his
troops: he drives to battle in a carriage.)

He has formed his troops into columns. No less than sixty thousand men are
under his orders; two batteries of seven guns support the infantry; omnibuses
follow, filled with provisions. They march towards the Mont Valérien; after
having taken the fort, they will march on Versailles by Rueil and Nanterre.[34] After they have
taken the Mont Valérien! there is not a moment’s doubt about the success
of the enterprise. “We were assured,” said a Federal general to me,
“that the fort would open its doors at the first sight of us.” But
they counted without General Cholleton, who commands the fortress. The
advance-guard of the Federals is received by a formidable discharge of shot and
shells. Panic! Cries of rage! A regular rout to the words, “We are
betrayed!”[35] The army of the Commune is divided into two
fragments: one—scarcely three battalions strong—flies in the
direction of Versailles, the other regains Paris with praiseworthy
precipitation. Must the Parisian combatants be accused of cowardice for this
flight? No! They were surprised; had never expected such a reception from Mont
Valérien; had they been warned, they would have held out better. After all,
there was more fright than harm done in the affair; the huge fortress could
have annihilated the Communists, and it was satisfied with dispersing them. But
what has become of the three battalions that passed Mont Valérien? Bravely they
went forward.

In the meantime another movement was being made upon
Versailles by Meudon and Clamart. A small number of battalions
had marched out during the night, and are massed under cover of
the forts of Issy and Vanves. They have managed to establish a
battery of a few guns on a wooded eminence, at the foot of the
glacis of Fort. Issy, and their pieces are firing upon the
batteries of the Versailles troops at Meudon, which are answering
them furiously. It is a duel of artillery, as in the
time—the good time, alas!—of the Prussians.

Up to this moment the information is tolerably clear; probable
even, and one is able to come to some idea of the respective
positions of the belligerents. But towards two o’clock in the
afternoon all the reports get confused and contradictory.

An estafette, who has come from the Porte Maillot, cried to a
group formed on the place of the New Opera-house, “We are
victorious! Flourens has entered Versailles at the head of forty
thousand men. A hundred deputies have been taken. Thiers is a
prisoner.”

Elsewhere it is said that in the rout of that morning, at the
foot of Mont Valérien, Flourens had disappeared. And where
could he have found the forty thousand men to lead them to
Versailles?

At the same time a rumour spreads that General Bergeret has
been grievously wounded by a shell. “Pure exaggeration!” some one
answers. “The General has only had two horses killed under
him.”

Before him, rather, since he drives to battle. What appears
most certain of all is that there is furious fighting going on
between Sèvres and Meudon. I hear it said that the 118th
of the line have turned the butts of their guns into the air, and
that the Parisians have taken twelve mitrailleuses from the
Versailles troops.

There is fighting, too, at Châtillon. The Federals have
won great advantages. Nevertheless an individual who went out
that side to investigate, announces that he saw three battalions
return with very little air of triumph, and that other
battalions, forming the reserve, had refused to march.

A shower of contradictions, in which the news for the most
part has no other source than the opinion and desire of the
person who brings it. It is by the result alone that we can
appreciate what is passed. At one moment I give up trying to get
information as a bad job, but I begin questioning again in spite
of myself; the desire to know is even stronger than the very
strong certainty that I shall be able to learn nothing.

I turn to the Champs Elysées. The cannon is roaring;
ambulance waggons descend the Avenue, and stop before the Palais
de l’Industrie; over the way Punch is making his audience roar
with laughter as usual. Oh! the miserable times! The horrible
fratricidal struggle! May those who were its cause be accursed
for ever!

While some are killing and others dying, the members of the
Commune are rendering decrees, and the walls are white with
official proclamations.

“Messieurs Thiers, Favre, Picard, Dufaure, Simon and Pothuan are impeached;
their property will be seized and sequestrated until they deliver themselves up
to public justice.”

This impeachment and sequestration, will it bring back
husbands to the widows and fathers to the orphans?

“The Commune of Paris adopts the families of citizens who have fallen or may
fall in opposing the criminal aggression of the Royalists, directed against
Paris and against the French republic.”

Infinitely better than adopting the orphans would be to save
the fathers from death. Oh, these absurd decrees! You separate
the Church from the State; you suppress the budget of public
worship; you confiscate the property of the clergy. A pretty time
to think about such acts! What is necessary, what is
indispensable, is to restore quiet, to avoid massacres, and to
stifle hatred. That you will not decree. No! no! That which is
now happening you have desired, and you still desire it; you have
profited by the provocations you have received to bring about the
most frightful conflict which the history of unfortunate France
records; and you will persevere, and in order to revive the
fainting courage of those whom you have devoted to inevitable
defeat and death, you bring into action all the hypocrisy with
which you have charged your enemies!

“Bergeret and Flourens have joined their forces; they are marching on
Versailles. Success is certain!”

You cause this announcement to be placarded in the
street—false news, is it not? But men can only be led to
their ruin by being deceived. You add:

“The fire of the army of Versailles has not occasioned us any appreciable
loss.”

Ah! As to this let us ask the women who await at the gates of
the city the return of your soldiers, and crowd sobbing round the
bloody litters!

NOTES:

 [34]
The combined plan of the three generals of the Commune consisted, like the
famous plan of General Boum, in proceeding by three different roads: the first
column, under the orders of Bergeret, seconded by Flourens, went by Rueil; the
second, commanded by Duval, marched upon Versailles by lower Meudon, Chaville,
and Viroflay; covered by the fire of Fort Issy, and the redoubt of Moulineaux;
and lastly, the third, with General Eudes at its head, took the Clamart road,
protected by the fort of Vanves.

 [35]
Though no fort covered Bergeret’s eight battalions with its fire, yet
Bergeret was so sure that the artillerymen of Mont Valérien would do as the
line did on the 18th of March, i.e., refuse to fire, that he advanced boldly as
far as the bridge of Neuilly, and had made a halt at the Rond-Point des
Bergères, when a heavy cannonading from Mont Valérien separated a part of the
column from its main body.

 XXVIII.

Every hour that flies by, becomes more sinister than the last.
They fight at Clamart as they fight at Neuilly, at Meudon and at
Courbevoie. Everywhere rage the mitrailleuses, the cannon, and
the rifle; the victories of the Communalists are lyingly
proclaimed. The truth of their pretended triumphs will soon be
known; and unhappily victory will be as detestable as defeat.

General Duval has been made prisoner and put to death. “If you had taken me,”
asked General Vinoy, “would you not have shot me?”—“Without hesitation,”
replied Duval. And Vinoy gave the word of command, “Fire!”

But this anecdote, though widely spread, is probably false. It
is scarcely likely that a Commander-in-Chief of the Versailles
troops would have consented to hold such a dialogue with an
“insurgent.”

Flourens also is killed. Where and how is not yet known with
any certainty. Several versions are given. Some speak of a ball
in the head, or the neck, or the chest; others spread the report
that his skull was cut open by a sword.

Flourens is thought about and talked of by men of the most
opposite opinions. This singular man inspires no antipathy even
amongst those who might hold him in the greatest detestation. I
shall one day try to account for the partiality of opinion in
favour of this young and romantic insurgent.

Duval shot, Flourens killed, Bergeret lying in the pangs of
death; the enthusiasm of the Federals might well be cooled down.
Not in the least! The battalions that march along the boulevards
have the same resolute air, as they sing and shout “Vive la
Commune!” Are they the dupes of their chiefs to that extent
as to believe the pompous proclamations with their hourly
announcements of attacks repelled, of redoubts taken, of soldiers
of the line made prisoners? It is not probable. And besides, the
guards of the respective quarters must see the return of those
who have been to the fight, and whose anxious wives are waiting
on the steps of the doors; must learn from them that the forward
marches have in reality been routs, and that many dead and
wounded have been left on the field, when the Commune reports
only declare “losses of little importance.” Whence comes this
ardour that the first rush and defeat cannot check? Is it
nourished by the reports, true or false, of the cruelties of the
Versaillais which are spread by the hundred? The “murder” of
Duval, the “assassination” of Flourens, prisoners shot,
vivandières violated, all these culpable
inventions—can they be inventions, or does civil war make
such barbarians of us?—are indeed of a nature to excite the
enthusiasm of hate, and the men march to a probable defeat with
the same air as they would march to certain victory. Ah! whether
led astray or not, whether guilty, even, or whatever the motive
that impels them, they are brave! And when they pass thus they
are grand. Yes! in spite of the rags that serve the greater
number of them for uniforms, in spite of the drunken gait of
some, as a whole they are superb! And the reason of the coldest
partisan of order at any price, struggles in vain against the
admiration which these men inspire as they march to their
death.

It must be admitted, too, that there is much less disorder in
the command than might be expected. The battalions all know whom
they are to obey. Some go to the Hôtel de Ville, others to
the Place Vendôme, many to the forts, a few to the advanced
posts; marches and counter-marches are managed without confusion,
and the combatants are in general well provided with ammunition,
and supplied with provisions. Far as one is from esteeming the
chiefs of the Federals, one is obliged to admit that there is
something remarkable in this rapid organisation of a whole army
in the midst of one of the most complete political convulsions.
Who, then, directs? Who commands? The members of the Commune,
divided as they are in opinion, do not appear capable, on account
of their number and lamentable inexperience, of taking the sole
lead in military affairs. Is there not some one either amongst
them or in the background, who knows how to think, direct, and
act? Is it Bergeret? Is it Cluseret? The future perhaps will
unravel the mystery. In the meantime, and in spite of the
reverses to which the Federals have had to submit during these
last days, the whole of Paris unites in unanimous surprise at the
extreme regularity with which the administrative system of the
war seems to work, the surprise being the greater that, during
the siege, the “legitimate” chiefs with much more powerful means,
and having disciplined troops at their command, did not succeed
in obtaining the same striking results.

But would it not have been better far that that order had
never existed? Better a thousand times that the command had been
less precise than that those commanded should have been led to a
death without glory? For the last few days Neuilly, so joyous in
times gone by with its busy shops, its frequented
restaurants and princely parks; Neuilly, with the
Versailles batteries on one side and the Paris guns on the other,
under an incessant rain of shells and mitraille from Mont
Valérien; Neuilly, with her bridge taken and re-taken, her
barricades abandoned and re-conquered, has been for the last few
days like a vast abyss, into which the Federal battalions, seized
with mortal giddiness, are precipitated one after another. Each
house is a fortress. Yesterday, the gendarmes had advanced
as far as the market of Sablonville; this morning they were
driven back beyond the church. Upon this church, a child; the son
of Monsieur Leullier, planted a red flag amidst a shower of
projectiles. “That child will make a true man,” said Cluseret,
the war delegate. Ah, yes! provided he is not a corpse ere then.
Shots are fired from window to window. A house is assaulted;
there are encounters, on the stairs; it is a horrible struggle in
which no quarter is given, night and day, through all hours. The
rage and fury on both sides are terrific. Men that were friends a
week ago have but one desire—to assassinate each other. An
inhabitant of Neuilly, who succeeded in escaping, related this to
me: Two enemies, a soldier of the line and a Federal, had an
encounter in the bathing establishment of the Avenue de Neuilly,
a little above the Rue des Huissiers. Now pursuing, now flying
from each other in their bayonet-fight, they reached the roof of
the house, and there, flinging down their arms, they closed in a
mad struggle. On the sloping roof, the tiles of which crush
beneath them, at a hundred feet from the ground, they struggled
without mercy, without respite, until at last the soldier felt
his strength give way, and endeavoured to escape from the gripe
of his adversary. Then, the Federal—the person from whom I
learnt this was at an opposite window and lost not a single one
of their movements—the Federal drew a knife from his pocket
and prepared himself to strike his half-prostrate antagonist,
who, feeling that all hope was lost, threw himself flat on the
roof, seized his enemy by the leg, and dragging him with him by a
sudden movement, they rolled over and fell on to the pavement
below. Neither was killed, but the soldier had his face crimsoned
with blood and dust, and the Federal, who had fallen across his
adversary, despatched him by plunging his knife in his chest.

Such is this infamous struggle! Such is this savage strife!
Will it not cease until there is no more blood to shed? In the
meantime, Paris of the boulevards, the elegant and fast-living
Paris, lounges, strolls, and smiles. In spite of the numerous
departures there are still enough blasé dandies and
beauties of light locks and lighter reputation to bring the blush
to an honest man’s cheek. The theatres are open; “La
Pièce du Pape” is being played. Do you know “The
Pope’s Money?” It is a suitable piece for diverting the thoughts
from the horrors of civil war. A year ago the Pope was supported
by French bayonets, but his light coinage would not pass in
Paris. Now Papal zouaves are killing the citizens of Paris, and
we take light silver and lighter paper. The piece is flimsy
enough. It is not its political significance that makes it
diverting, but the double-entendre therein. One must laugh
a little, you understand. Men are dying out yonder, we might as
well laugh a little here. Low whispers in the baignoires,
munching of sugared violets in the stage boxes—everything’s
for the best. Mademoiselle Nénuphar (named so by
antithesis) is said to have the most beautiful eyes in the world.
I will wager that that handsome man behind her has already
compared them to mitraille shot, seeing the ravages they commit.
It would be impossible to be more complimentary,—more witty
and to the point. Ah! look you, those who are fighting at this
moment, who to-day by their cannon and chassepots are exposing
Paris to a terrible revenge, guilty as these men are, I hold them
higher than those who roar with laughter when the whole city is
in despair, who have not even the modesty to hide their joys from
our distresses, and who amuse themselves openly with shameless
women, while mothers are weeping for their children!

On the boulevards it is worse still; there, vice exhibits
itself and triumphs. Is it then true what a young fellow, a poor
student and bitter philosopher, said to me just now: “When all
Paris is destroyed, when its houses, its palaces, and its
monuments thrown down and crushed, strew its accursed soil and
form but one vast ruin beneath the sky, then, from out of this
shapeless mass will rise as from a huge sepulchre, the phantom of
a woman, a skeleton dressed in a brilliant dress, with shoulders
bared, and a toquet on its head; and this phantom, running from
ruin to ruin, turning its head every now and then to see if some
libertine is following her through the waste—this phantom
is the leprous soul of Paris!”

When midnight approaches, the cafés are shut.
The delegates of the Central Committee at the ex-prefecture have
the habit of sending patrols of National Guards to hasten and
overlook the closing of all public places. But this precaution,
like so many others, is useless. There are secret doors which
escape the closest investigations. When the shutters are put up,
light filters through the interstices of the boards. Go close up
to them, apply your eye to one of those lighted crevices, listen
to the cannon roaring, the mitrailleuses horribly spitting, the
musketry cracking, and then look into the interior of the closed
rooms. People are talking, eating, and smoking; waiters go to and
fro. There are women too. The men are gay and silly. Champagne
bottles are being uncorked. “Ah! ah! it’s the fusillade!” Lovers
and mistresses are in common here. This orgie has the most
telling effect, I tell you, in the midst of the city loaded with
maledictions, a few steps from the battle-field where the
bayonets are dealing their death thrusts, and the shells are
scattering blood. And later, after the laughter and the songs and
the drink, they take an open carriage, if the night is fine, and
go to the Champs Elysées, and there mount upon the box by
the coachman to try and see the fight—if “those people”
knew how to die as well as they know how to laugh it would be
better for them.

Other bons viveurs, more discreet, hide themselves on
the first floors of some houses and in some of the clubs. But
they are betrayed by the sparkle of the chandeliers which pierces
the heavy curtains. If you walk along by the walls you will hear
the conversation of the gamesters and the joyous clink of the
gold pieces.

Ah! the cowardice of the merry ones! Oh, thrice pardonable
anger of those who starve!

 XXIX.

At one o’clock this morning, the 5th of April, on my return
from one of these nightly excursions through Paris, I was
following the Rue du Mont Thabor so as to gain the boulevards,
when on crossing the Rue Saint-Honoré I perceived a small
number of National Guards ranged along the pavement. The incident
was a common one, and I took no notice of it. In the Rue du Mont
Thabor not a person was to be seen; all was in silence and
solitude. Suddenly a door opened a few steps in front of me; a
man came out and hurried away in the direction opposite to that
of the church. This departure looked like a flight. I stopped and
lent my attention. Soon two National Guards rushed out by the
same door, ran, shouting as they went, after the fugitive, who
had had but a short start of them, and overtaking him, without
difficulty brought him back between them, while the National
Guards that I had seen in the Rue Saint-Honoré ran up at
the noise. The exclamations and insults of all kinds that were
vociferated led me to ascertain that the man they had arrested
was the Abbé Deguerry, curé of the
Madeleine. He was dragged into the house, the door was shut, and
all sank into silence again.

That morning I learned that Monseigneur Darboy, the Archbishop
of Paris, was taken at the same hour and in almost similar
circumstances.

Illustration:
ABBÉ DEGUERRY,

Curé of the Madeleine.

The arrests of several other ecclesiastics are cited. The
curé of St. Séverin and the
curé of St. Eustache have been made prisoners, it
is said; the first in his own house, the second at the moment
when he was leaving his church. The curé of
Notre-Dame-des-Victoires was to have been arrested also, but
warned in time, he was able to place himself in safety.

Monseigneur Darboy, being conducted to the ex-prefecture (why
the ex-prefecture? It seems to me it works just as well as
when it was purely and simply a prefecture), was cross-examined
there by the citizen delegate Rigault. It must be said that
Monsieur Rigault had begun to make himself talked about during
these last few days. He is evidently a man who has a natural
vocation for the employment he has chosen, for he arrests, and
arrests, and still arrests. He is young, cold, and cynical. But
his cynicism does not exclude him from a certain gaiety, as we
shall see. It was the Citizen Rigault, then, who examined the
Archbishop of Paris. I am not inordinately curious, but I should
very much like to know what the cynical member of the Commune
could ask of Monseigneur Darboy. Having committed apparently but
one crime, that of being a priest, and having no inclination to
disguise it, it is difficult to know what the interrogatory could
turn upon. Monsieur Rigault’s imagination furnished him no doubt
with ample materials for the interview, and he has probably as
much vocation for the part of a magistrate as for that of a
police officer. But however it may be, the journals of the
Commune record this fragment with ill-disguised admiration.

Illustration:
Raoul Rigault[36]

Illustration:
Monseigneur Darboy,

Archbishop of Paris.

“My children”—the white-haired Archbishop of Paris is
reported to have said at one moment.

“Citizen,” interrupted the Citizen Rigault, who is not yet
thirty, “you are not before children, but before
magistrates.”

That was smart! And I can conceive the enthusiasm with which
Monsieur Rigault inspires the members of the Commune. But this
excellent citizen did not confine himself to this haughty
repartee. I am informed (and I have reason to believe with truth)
that he added: “Moreover, that’s too old a tale. You have been
trying it on these eighteen hundred years.”

Now everyone must admit that this is as remarkable for its wit
as for its elegance, and it is just what might be expected of the
amiable delegate, who, the other day, in a moment of exaggerated
clemency, permitted an abbé to visit a prisoner in the
Conciergerie, and furnished him with a laisser-passer that
ran thus: “Admit the bearer, who styles himself the servant of
one of the name of God.” Oh! what graceful, charming wit!

NOTES:

 [36]
Rigault became connected with Rochefort in the year 1869, and with him was
engaged on the journal called the Marseillaise, and produced articles
which subjected him more than once to fine and imprisonment. In the month of
September, 1870, he was appointed by the Government of the National Defence,
Commissaire of Police, but having taken part in the insurrection of the 31st of
October, he was, on the following day, dismissed from office. Shortly after
this he made his appearance as a writer in Blanqui’s paper the Patrie
en Danger; but, presently, he took a military turn, and got himself elected
to the command of a battalion of the National Guard. He seems to have been born
an informer or police spy, for we are told when at school, he used to amuse
himself by filling up lists of proscriptions, with the names of his
fellow-pupils. With such charming natural instincts, it is not at all
surprising that he was on the 18th of March, appointed by the Commune
Government, Prefect of Police.

 XXX.

I am beginning to feel decidedly uncomfortable. This new
decree of the Commune seriously endangers the liberty of all
those who are so unfortunate as to have incurred the ill-will of
their concierge, or whose dealings with his next-door neighbour
have not been of a strictly amicable nature. Let us copy the 1st
article of this ferocious decree.

“All persons accused of complicity with the Government of Versailles
shall be immediately taken and incarcerated.”[37]

Pest! they do not mince matters! Why, the first good-for-nothing
rascal—to whom, perhaps, I refused to lend five francs seven years
ago—may go round to Citizen Rigault and tell him that I am in regular
communication with Versailles, whereupon I am immediately incarcerated. For, I
beg it may be observed, it is not necessary that the complicity with “the
traitors” should be proved. The denunciation is quite sufficient for one
to be sent to contemplate the blue sky through the bars of the Conciergerie.[38] Besides, what
do the words “complicity with the Government of Versailles” mean?
All depends upon the way one looks at those things. I am not sure that I am
innocent. I remember distinctly having several times bowed to a pleasant
fellow—I say pleasant fellow, hoping that these lines will not fall under
the observation of any one at the Prefecture of Police—who at this very
moment is quite capable, the rogue, of eating a comfortable dinner at the Hôtel
des Réservoirs at Versailles in company with one or more of the members of the
National Assembly. You can understand now why I am beginning to feel rather
uncomfortable. To know a man who knows a deputy, constitutes, I am fully
persuaded—otherwise I am unworthy to live under the paternal government
of the Commune—a most decided complicity with the men of Versailles. I
really think it would be only commonly prudent to steal out of Paris in a coal
sack, as a friend of mine did the other day, or in some other agreeable
fashion.[39] See
what may come of a bow!

NOTES:

 [37]
DECREE CONCERNING THE SUSPECTED.

“Commune of Paris:

“Considering that the Government of Versailles has wantonly
trampled on the rights of humanity, and set at defiance the
rights of war; that it has perpetrated horrors such as even the
invaders of our soil have shrunk from committing;

 “Considering that the representatives of the Commune of Paris
have an imperative duty devolving upon them,—that of
defending the lives and honour of two millions of inhabitants,
who have committed their destinies to their charge; and that it
behoves them at once to take measures equal to the gravity of the
situation;

 “Considering that the politicians and magistrates of the city
ought to reconcile the general weal with respect for public
liberty,

 “Decrees:

 “Art. 1. All persons charged with complicity with the
Government of Versailles will be immediately brought to justice
and incarcerated.

 “Art. 2. A ‘jury, of accusation’ will be summoned within the
twenty-four hours to examine the charges brought before it.

 “Art. 3. The jury must pass sentence within the forty-eight
hours.

 “Art. 4. All the accused, convicted by the jury, will be
retained as hostages by the People of Paris.

 “Art. 6. Every execution of a prisoner of war, or of a member
of the regular Government of the Commune of Paris, will be at
once followed by the execution of a triple number of hostages,
retained by virtue of article 4, who will be chosen by lot.

 “Art. 6. All prisoners of war will be summoned before the
‘jury of accusation,’ who will decide whether they be immediately
set at liberty or retained as hostages.”

 [38]
Prison of Detention.

 [39]
The following is still more naïve:—A man takes a return-ticket for the
environs, and sometimes finds a guard silly enough to allow him to pass on the
supposition that such a ticket was sufficient proof of his intention of
returning to Paris.

 Others get into the waiting-room without tickets, under the pretext of
speaking to some one there.

 M. Bergerat, a poet, passed the barrier in a cart-load of charcoal.

Illustration:
Colonel Flourens.[40]

 XXXI.

Flourens is dead: we heard that last night for certain. A National Guard had
previously brought back the colonel’s horse from Bougival, but it was
only a few hours ago that we heard any details. An attempt was made to take him
prisoner at Rueil. A gendarme called out to him to surrender, he replied by a
pistol shot; another gendarme advanced, and wounded him in the side, a third
cleft his skull with a sabre out. Some people do not believe in the pistol
shot, and talk of assassination. How many such events are there, the truth of
which will never be clearly proved! One thing certain is, that Flourens is
dead. His body was recognised at Versailles by some one in the service of
Garnier frères. His mother started this morning to fetch the corpse of her son.
It is strange that one is so painfully affected by the violent death of this
man. He has been mixed up in all the revolutionary attempts of the last few
years, and ought to be particularly obnoxious to all peaceful and order-loving
citizens; but the truth is, his was a sincerely ardent and enthusiastic spirit.
He was a thorough believer in the principles he maintained. Whatever may be the
religion he professes, the apostle inspires esteem, and the martyr compassion.
This apostle, this martyr, was born to affluence; son of an illustrious savant,
he may be almost said to have been born to hereditary distinction. He was still
quite young when he threw himself heart and soul into politics. There was
fighting in Crete, and so off he went. There he revolted against the revolt
itself, got imprisoned, escaped, outwitted the gendarmes, got retaken: his
adventures sound like a legend or romance. It is because he was so romantic,
that he is so interesting. He returned to France full of generous impulses. He
was as prodigal of his money as he had been of his blood. In the bitter cold
winters he fed and clothed the poor of Belleville, going from attic to attic
with money and consolation. You remember what Victor Hugo says of the sublime
Pauline Roland. The spirit of Flourens much resembled hers. The patriot could
act the part of a sister of charity. At other times, an enthusiast in search of
a social Eldorado, he would put himself at the service of the most forlorn
cause; never was anyone so imprudent. He was of a most active and critical
disposition: it was impossible for him to remain quiet. When he was not
seemingly employed, he was agitating something in the shade. His friendship for
Rochefort was great. These two turbulent spirits, one with his pen, the other
with his physical activity, remind us each of the other. Both ran to extremes,
Rochefort in his literary invectives, Flourens in his hairbreadth adventures.
Although they were often allied, these two, they were sometimes opposed. Have
you never, seen two young artists in a studio performing the old trick, one
making a speech, while the other, with his head and body hidden in the folds of
a cloak, stretches forth his arms and executes the most extravagant gestures?
Rochefort and Flourens performed this farce in politics, the former talking,
the latter gesticulating; but on the day of the burial of Victor Noir they went
different ways. On that day Rochefort, to do him justice, saved a large
multitude of men from terrible danger. Flourens, always the same, wished the
body to be carried to Père Lachaise; on the road there must have been a
collision; that was what he desired, but he was defeated. The tongue prevailed,
a hundred thousand cries of vengeance filled the air, but they were only cries,
and no mischief was done, except to a few graves in the Neuilly cemetery.
Flourens awaited a better occasion, but by no means passively. He was a man of
barricades; he did not seem to think that paving-stones were made to walk on,
he only cared to see them heaped up across a street for the protection of armed
patriots. Although he always wore the dress of a gentleman, he was not one of
those black-coated individuals who incite the men to rebellion and keep out of
the way while the fight is going on; he helped to defend the barricades he had
ordered to be thrown up. Wherever there was a chance of being killed, he was
sure to be; and in the midst of all this he never lost his placid expression,
nor the politeness of a gentleman, nor the look of extreme youth which beamed
from his eyes, and must have been on his face even when he fell under the cruel
blows of the gendarmes. Now he is dead. He is judged harshly, he is condemned,
but he cannot be hated. He was a madman, but he was a hero. The conduct of
Flourens at the Hôtel de Ville in the night of the 31st October is hardly in
keeping with so favourable a view. The French forgive and forget with
facility—let that pass.

NOTES:

 [40]
Flourens was born in 1838, and was the son of the well-known savant and
physiologist of this name. He completed his studies with brilliancy, and
succeeded his father as professor of the Collège de France. His opening lecture
on the History of Man made a profound impression on the scientific world.
However, he retired from this post in 1864, and turned his undivided attention
to the political questions of the day. Deeply compromised by certain pamphlets
written by him, he left France for Candia, where he espoused the popular cause
against the Turks. On his return to France he was imprisoned for three months
for political offences. Rochefort’s candidature was hotly supported by
him. In 1870 he rose against the Government, with a large force of the
Belleville faubouriens. He was prosecuted, and took refuge in London.
After the fourth of September he was placed at the head of five battalions of
National Guards. He was again imprisoned for having instigated the rising of
October, and it was not till the twenty-second of March that he was set at
liberty. On the second of April he set out for Versailles at the head of an
insurgent troop. He was met midway by a mounted patrol, and in the mêlée
that ensued he was killed.

 XXXII.

In the midst of so many horrible events, which interest the
whole mass of the people, ought I to mention an incident which
broke but one heart? Yes, I think the sad episode is not without
importance, even in so vast a picture. It was a child’s funeral.
The little wooden coffin, scantily covered with a black pall, was
not larger, as Théophile Gautier says, “than a violin
case.” There were few mourners. A woman, the mother doubtless, in
a black stuff dress and white crimped cap, holding by the hand a
boy, who had not yet reached the age of sorrowing tears, and
behind them a little knot of neighbours and friends. The small
procession crept along the wide street in the bright
sunlight.

When it reached the church they found the door closed, and yet the money for
the mass had been paid the night before, and the hour for the ceremony fixed.
One of the women went forward towards the door of the vestry, where she was met
by a National Guard, who told her with a superfluity of oaths that she must not
go in, that the —— curé, the sacristan, and all the d——
fellows of the church were locked up, and that they would no longer have
anything to do with patriots. Then the mother approached and said, “But
who will bury my poor child if the curé is in prison?” and then she began
to weep bitterly at the thought that there would be no prayers put up for the
good of the little spirit, and that no holy water would be sprinkled on its
coffin. Yes, members of the Commune, she wept, and she wept longer and more
bitterly later at the cemetery, when she saw them lower the body of her child
into the grave, without a prayer or a recommendation to God’s mercy. You
must not scoff at her, you see she was a poor weak woman, with ideas of the
narrowest sort; but there are other mothers like her, quite unworthy of course
to bear the children of patriots, who do not want their dear ones to be buried
like dogs; who cannot understand that to pray is a crime, and to kneel down
before God an offence to humanity, and who still are weak enough to wish to see
a cross planted on the tombs of those they have loved and lost! Not the cross
of the nineteenth century—a red flag! such as now graces the dome of the
church of the Pantheon.[41]

NOTES:

 [41]
Early in April the Commune forbade divine service in the Pantheon. They cut off
the arms of the cross, and replaced it by the red flag during a salute of
artillery.

Illustration:
Colonel Assy.

 XXXIII.

Communal fraternity is decidedly in the ascendant; it is
putting into practice this admirable precept, “Arrest each
other.” They say M. Delescluze has been sent to the Conciergerie.
Yesterday Lullier was arrested, to-day Assy. It was not
sufficient to change Executive Committees—if I may be
allowed to say so—with no more ceremony than one would
change one’s boots; the Commune conducts itself, in respect to
those members that become obnoxious to it, absolutely as if they
were no more than ordinary archbishops.

Illustration:
Placing the Red Flag on the Pantheon.

(The hole in the
dome was occasioned by a Prussian shell.)

What! Assy—Assy[42] of Creuzot—who signed before all his
comrades the proclamations of the Central Committee, in virtue, not only of his
ability, but in obedience to the alphabetical order of the thing—Assy no
longer reigns at the Hôtel de Ville!—publishes no more decrees, discusses
no longer with F. Cournet, nor with G. Tridon. Wherefore this fall after so
much glory? It is whispered about that Assy has thought it prudent to put aside
a few rolls of bank notes found in the drawers of the late Government. What, is
that all? How long have politicians been so scrupulous? Members of the Commune,
how very punctilious you have grown. Now if the Citizen Assy were accused of
having in 1843 been intimately acquainted with a lady whose son is now valet to
M. Thiers’ first cousin, or if he had been seen in a church, and it were
clearly proved that he was there with any other intention than that of
delicately picking the pockets of the faithful, then I could understand your
indignation. But the idea of arresting a man because he has appropriated the
booty of the traitors, is too absurd; if you go on acting in that way people
will think you are growing conscientious!

As to Citizen Lullier,[43] who was one of the first victims of
“fraternity,” he is imprisoned because he did not succeed in
capturing Mont Valérien. I think with horror that if I had been in the place of
Citizen Lullier I should most certainly have had to undergo the same
punishment, for how in the devil’s name I could have managed to transport
that impregnable fortress on to the council-table at the Hôtel de Ville I have
not the least conception. It is as bad as if you were in Switzerland, and asked
the first child you met to go and fetch Mont Blanc; of course the child would
go and have a game of marbles with his companions, and come back without the
smallest trace of Mont Blanc in his arms, thereupon you would whip the
youngster within an ace of his life. However, it appears that M. Lullier
objected to being whipped, or rather imprisoned, and being as full of cunning
as of valour he managed to slip out of his place of confinement, without drum
or trumpet. “Dear Rochefort,” he writes to the editor of Le Mot
d’Ordre, “you know of what infamous machinations I have been
the victim.” I suppose M. Rochefort does, but I am obliged to confess
that I have not the least idea, unless indeed M. Lullier means by
“machinations” the order that was given him to bring Mont Valérien
in his waistcoat pocket. “Imprisoned without motive,” he continues,
“by order of the Central Committee, I was thrown ...” (Oh! you
should not have thrown M. Lullier) “into the Prefecture of
Police,” (the ex-Prefecture, if you please), “and put in solitary
confinement at the very moment when Paris was in want of men of action and
military experience.” Oh, fie! men of the Commune, you had at your
disposal a man of action—who does not know the noble actions of Citizen
Lullier? A man of military experience—who does not know what profound
experience M. Lullier has acquired in his numerous campaigns—and yet you
put him, or rather throw him, into the Prefecture! This is bad, very bad.
“The Prefecture is transformed into a state prison, and the most rigorous
discipline is maintained.” It appears then that the Communal prison is
anything but a fool’s paradise. “However, in spite of everything, I
and my secretary managed to make our escape calmly ...”—the calm of
the high-minded—“from a cell where I was strictly guarded, to pass
two court-yards and a dozen or two of soldiers, to have three doors opened for
me while the sentinels presented arms as I passed ...” What a wonderful
escape: the adventures of Baron Munchausen are nothing to it. What a fine
chapter poor old Dumas might have made of it. The door of the cell is passed
under the very nose of the jailer, who has doubtless been drugged with some
narcotic, of which M. Lullier has learnt the secret during his travels in the
East Indies; the twelve guards in the court-yards are seized one after another
by the throat, thrown on the ground, bound with cords, and prevented from
giving the alarm by twelve gags thrust into their twelve mouths; the three
doors are opened by three enormous false keys, the work of a member of the
Commune, locksmith by trade, who has remained faithful to the cause of M.
Lullier; and last, but not least, the sentinels, plunged in ecstasy at the
sight of the glorious fugitive, present arms. What a scene for a melodrama! The
most interesting figure, however, in my opinion, is the secretary. I have the
greatest respect for that secretary, who never dreamt one instant of abandoning
his master, and I can see him, while Lullier is accomplishing his miracles,
calmly writing in the midst of the danger, with a firm hand, the faithful
account of these immortal adventures. “I have now,” continues the
ex-prisoner of the ex-Prefecture, “two hundred determined men, who serve
me as a guard, and three excellent revolvers, loaded, in my pocket. I had
foolishly remained too long without arms and without friends; now I am resolved
to blow the brains out of the first man who tries to arrest me!” I heard
a bourgeois who had read this exclaim, that he wished to Heaven each member of
the Commune would come to arrest him in turn. Oh! blood-thirsty bourgeois! Then
Lullier finishes up by declaring that he scorns to hide, but continues to show
himself freely and openly on the boulevards. What a proud, what a noble nature!
Oh, ye marionettes, ye fantoccini! Yet let me not be unjust; I will try and
believe in you once more, in spite of armed requisitions, in spite of arrests,
of robberies—for there have been robberies in spite of your
decrees—I will try and believe that you have not only taken possession of
the Hôtel de Ville for the purpose of setting up a Punch and Judy show and
playing your sinister farces; I want to believe that you had and still have
honourable and avowable intentions; that it is only your natural inexperience
joined to the difficulties of the moment which is the cause of your faults and
your follies; I want to believe that there are among you, even after the
successive dismissal of so many of your members, some honourable men who
deplore the evil that has been done, who wish to repair it, and who will try to
make us forget the crimes and forfeits of the civil war by the benefits which
revolution sometimes brings in its train. Yes, I am naturally full of hope, and
will try and believe this; but, honestly, what hope can you have of inspiring
confidence in those who are not prejudiced as I am in favour of innovators,
when they see you arrest each other in this fashion, and know that you have
among you such generals as Bergeret, such honest citizens as Assy, and such
escaped lunatics as Lullier?

NOTES:

 [42]
Assy, who first became publicly known as the leader of the strike at Messrs.
Schneider’s works at Creuzot, was an engineer. He was born in 1840. He
became a member of the International Society, and was selected in 1870 to
organise the Creuzot strike. Being threatened with arrest, he went to Paris,
but did not remain there long, and on the 21st of March in that year, a few
days after his return to Creuzot, the strike of the miners commenced. Assy was,
finally, arrested and tried before the Correctional Tribune of Paris as chief
and founder of a secret society, but he was acquitted of that charge.

 At the siege of Paris, Assy was appointed as an officer in a free guerilla
corps of the Isle of France. Subsequently he was a lieutenant in the 192nd
battalion of the National Guard. Getting on the Central Committee, he took an
active share in the events that occurred. Appointed commander of the 67th
battalion on the 17th March, we find him on the morning of the 18th as Governor
of the Hôtel de Ville, and colonel of the National Guard, organising with the
members of the committee the means of a serious resistance—giving orders
for the construction of barricades—stopping the transport of munitions
and provisions from Paris. Becoming a member of the Commune, he took an active
part in carrying into effect the decrees which led, among other things, to the
demolition of the Vendôme Column and of the house of M. Thiers. He was arrested
in April, and was succeeded as Governor of the Hôtel de Ville by one Pindy, who
retained the office till the army entered Paris. Assy was held prisoner, sur
parole, at the Hôtel de Ville, till the 19th April, when he was liberated.
After this Assy was engaged in superintending the manufacture of munitions of
war. He was the sole superintendent of the supply, especially as regards
quality. Among the warlike stores manufactured were incendiary shells filled
with petroleum, intended to be thrown into Paris during the insurrection. It is
certain that these engines of destruction could only have been made at the
factory superintended by Assi. He was arrested on the 21st May. Assy was one of
the chiefs of the insurrection; he denied signing the decrees for the execution
of the hostages, or order for the enrolment of the military in the National
Guard. Assy was condemned by the tribunal of Versailles, Sept. 2, to
confinement for life in a French fortress—a light penalty for the deeds
of this important insurgent.

 [43]
Memoir, see Appendix 5.

Illustration:
General Cluseret.

XXXIV.

The fighting still continues, the cannonading is almost incessant. However, the
damage done is but small. To-day, the 7th April, things seem to be in pretty
much the same position as they were after Bergeret had been beaten back and
Flourens killed. The forts of Vanves and Issy bombard the Versailles batteries,
which in their turn vomit shot and shell on Vanves and Issy. Idle spectators,
watching from the Trocadéro, see long lines of white smoke arise in the
distance. Every morning, Citizen Cluseret,[44] the war delegate, announces that an assault
of gendarmes has been victoriously repulsed by the garrisons in the forts. It
is quite certain that if the Versaillais do attack they are repulsed, as they
make no progress whatever; but do they attack, that is the question? I am
rather inclined to think that these attacks and repulses are mere inventions.
It seems evident to me that the generals of the National Assembly, who are now
busy establishing batteries and concentrating their forces, will not make a
serious attempt until they are certain of victory. In the meantime they are
satisfied to complete the ruin of the forts which were already so much damaged
by the Prussians.

Between Courbevoie and the Porte Maillot the fighting is
continual. Ground is lost and gained, such and such a house that
was just now occupied by the Versaillais is now in the hands of
the Federals, and vice versâ. Neither side is wholly
victorious, but the fighting goes on. What! is there no one to
cry out “Enough! Enough blood, enough tears! Enough Frenchmen
killed by Frenchmen, Republicans killed by Republicans.” Men fall
on each side with the same war cry on their lips. Oh! when will
all this dreadful misunderstanding cease?

NOTES:

 [44]
The biography of this general of the Commune is very imperfect, down to the
time when he was elected for the 1st Arrondissement of Paris, and was thereupon
appointed Minister of War, or in Communal phraseology, Delegate at the War
Department. He seems to have been one of those beings, without country or
family, but who are blessed, by way of compensation, with a plurality of names;
we do not know whether Cluseret was really his own, or how many aliases he had
made use of.

 It is said that he was formerly captain in a battalion of
Chasseurs d’Afrique, but was dismissed the army upon being
convicted of defalcations, in connection with the purchase of
horses, and, that soon after his dismissal from the French army,
he went to the United States, where he served in the
revolutionary war, and attained to the rank of General. Then we
have another story, to the effect that having been entrusted with
the care of a flock of lambs, the number of the animals decreased
so rapidly, that nothing but the existence of a large pack of
wolves near at hand, could possibly have accounted for it in an
honest way; this affair is said to have occurred at Churchill,
Such vague charges as these however deserve but little
credit.

 After closing his career as a shepherd, he became a defender
of the Pope’s flock, enlisting in the brigade against which
Garibaldi took the field. The next we hear of him is that he
joined the Fenians, and made an attempt to get possession of
Chester Castle, but that he fell under suspicion of being a
traitor, and was glad to escape to France, where, report says, he
found refuge with a religious community.

 “When the devil was sick,

 The devil a monk would be;

 But when the devil was well,

 The devil a monk was he!

 XXXV.

Thirty men carrying muffled drums, thirty more with trumpets
draped in crape, head a long procession; every now and then the
drums roll dismally, and the trumpets give a long sad wail.

Numerous detachments of all the battalions come next, marching
slowly, their arms reversed. A small bunch of red immortelles is
on every breast. Has the choice of the colour a political
signification, or is it a symbol of a bloody death?

Next appears an immense funeral car draped with black, and
drawn by four black horses; the gigantic pall is of velvet, with
silver stars. At the corners float four great trophies of red
flags.

Then another car of the same sort appears, another, and again
another; in each of them there are thirty-two corpses. Behind the
cars march the members of the Commune bare-headed, and wearing
red scarfs. Alas! always that sanguinary colour! Last of all,
between a double row of National Guards, follows a vast multitude
of men, women, and children, all sorrowful and dejected, many in
tears.

The procession proceeds along the boulevards; it started from
the Beaujon hospital, and is going to the Père Lachaise:
as it passes all heads are bared. One man alone up at a window
remains covered; the crowd hiss him. Shame on him who will not
bow before those who died for a cause, whether it may be a worthy
one or not! On looking on those corpses, do not remember the evil
they caused when they were alive. They are dead now, and have
become sacred. But remember, oh! remember, that it is to the
crimes of a few that are due the deaths of so many, and let us
help to hasten the hour when the criminals, whoever they be, and
to whatever party they belong; will feel the weight of the
inexorable Nemesis of human destiny.

 XXXVI.

We are to have no more letters! As in the time of the siege,
if you desire to obtain news of your mother or your wife, you
have no other alternative than to consult a somnambulist or a
fortune-teller. This is not at all a complicated operation; of
course you possess a ribbon or a look of hair, something
appertaining to the absent person. This suffices to keep you
informed, hour by hour, of what she says, does, and thinks.
Perhaps you would prefer the ordinary course of things, and that
you would rather receive a letter than consult a charlatan. But
if so, I would advise you not to say so. They would accuse you of
being, what you are doubtless, a reactionist, and you might get
into trouble.

Yesterday a young man was walking in the Champs Elysées, a Guard National
stalked up to him and asked him for a light for his cigar.—“I am
really very sorry,” said he, “but my cigar has gone
out.”—“Oh! your cigar is out, is it? Oh! so you blush to
render a service to a patriot! Reactionist that you are!” Thereupon a
torrent of invectives was poured on the poor young man, who was quickly
surrounded by a crowd of eager faces: One charming young person exclaimed,
“Why, he is a disguised sergent-de-ville!”—“Yes, yes;
he is a gendarme!” is echoed on all sides.—“I think he looks
like Ernest Picard,” says one.—“Throw him into the
Seine,” says another.—“To the Seine, to the Seine, the
spy!” and the unfortunate victim is pushed, jostled, and hurried off. A
dense crowd of National Guards, women, and children had by this time collected,
all crying out at the top of their voices, and without any idea of what was the
matter, “Shoot him! throw him the water! hang him!” Superstitious
individuals leaned towards hanging for the sake of the cords. As to the
original cause of the commotion, no one seemed to remember anything about it. I
overheard one man say,—“It appears that they arrested him just as
he was setting fire to the ambulance at the Palais de l’Industrie!”
As to what became of the young man I do not know; I trust he was neither
hanged, shot, nor drowned. At any rate, let it be a lesson to others not to get
embroiled in dangerous adventures of that kind; and whatever your anxiety may
be concerning your family or affairs, you would do well to hide it carefully
under a smiling exterior. Suppose you meet one of your friends, who says to
you, “My dear fellow, how anxious you must be?” You must answer,
“Anxious! oh, not at all. On the contrary, I never felt more free of care
in my life.”—“Oh! I thought your aunt was ill, and as you do
not receive any letters ...”—“Not receive any letters!”
you continue in the same strain, “who told you that? Not receive any
letters! why, I have more than I want! what an idea!”—“Then
you must be strangely favoured,” says your mystified companion;
“for since Citizen Theiz[45] has taken possession of the Post-office, the
communications are stopped.”—“Don’t believe it. It is a
rumour set on float by the reactionists. Why, those terrible reactionists go so
far as to pretend that the Commune has imprisoned the priests, arrested
journalists, and stopped the newspapers!”—“Well, you may say
what you please, but a proclamation of Citizen Theiz announces that
communication with the departments will not be re-established for some
days.”—“Nothing but modesty on his part; he has only to show
himself at the Post-office, and the service, which has been put out of order by
those wretched reactionists, will be immediately
reorganised.”—“So I am to understand that you have news every
day of your aunt.”—“Of course.”—“Well, I am
delighted to hear it; for one of my friends, who arrived from Marseilles this
morning, told me that your aunt was dead.”—“Dead, good
heavens! what do you mean? Now I think of it, I did not get a letter this
morning.”—“There you see!”

You must not, however, allow your sorrow to carry you away, at
the risk of your personal safety, but answer readily. “I see it
all, for a wonder I did not get a letter this morning; Citizen
Theiz is a kind-hearted man, and did not want to make me
unhappy.”

NOTES:

 [45]
A working chaser, and one of the most active and influential members of the
International Society. He was among the accused who were tried in July, 1870,
and was condemned to two years’ imprisonment. On the formation of the
Central Committee, he was appointed Vice-President. It was Theiz who saved the
General Post Office, Rue J.J. Rousseau, from the total destruction decreed by
other members of the Commune. His fate is not well known. Director of the
General Post-office in the Rue J.J. Rousseau, he is said to have saved that
important establishment, doomed to destruction by the Commune. Theiz escaped
from Paris to London on the 29th of July; he took an active part in the
struggle to the last, and was close to Vermorel when wounded at the barricade
of the Château d’Eau.

 XXXVII.

The queen of the age is the Press. Lately dethroned and
somewhat shorn of her majesty, but still a queen. It is in vain
that the press has sometimes degraded itself in the eyes of
honest men by stooping to applaud and approve of crimes and
excesses, that journalists have done what they can to lower it;
still the august offspring of the human mind, the press, has
really lost neither its power nor its fascination. Misunderstood,
misapplied, it may have done some harm, but no one can question
the signal service which it has been able to render, or the
nobility of its mission. If it has sometimes been the organ of
false prophets, its voice has also been often raised to instruct
and encourage.

When last night you went secretly, in a manner worthy of the
act, to seize on the printing presses of the Journal des
Débats, the Paris Journal, and the
Constitutionnel, were you aware of what you were doing?
You imagined, perhaps, this act would have no other result than
that of suppressing violently a private concern—which is
one kind of robbery—and of reducing to a state of
beggary—which is a crime—the numerous individuals,
journalists, printers, compositors, and others who are employed
on the journal, and who live by its means. You have done worse
than this. You have stopped, as far as it was in your power, the
current of human progress. You have suppressed man’s noblest.
right—the right of expressing his opinions to the world;
you are no better than the pickpocket who appropriates your
handkerchief. You have taken our freedom of thought by the
throat, and said, “It is in my way, I will strangle it.”
Wherefore have you acted thus? To shut the mouths of those who
contradict you, is to admit that you are not so very sure of
being in the right. To suppress the journals is to confess your
fear of them; to avoid the light is to excite our suspicion
concerning the deeds you are perpetrating in the darkness. We
shut our windows when we do not desire to be seen. Little
confidence is inspired by closed doors. Your councils at the
Hôtel de Ville are secret as the proceedings of certain
legal cases, the details of which might be hurtful to public
morality. Again I say, wherefore this mystery? What strange
projects have you on foot? Do you discuss among you, propositions
of a nature which your modesty declines to make known to the
world? This fear of publicity, of opposition, you have proved
afresh, by the nocturnal visits of your National Guards to the
printing offices, wherein they forced an entrance like
housebreakers. Shall we be reduced to judge of your acts, and of
the bloody incidents of the civil war, only by your own
asseverations and those of your accomplices? You must be very
determined to act guiltily and to be obliged to tell lies, as you
take so much trouble to get rid of those, who might pass sentence
on you, and who might convict you of falsehood. Therefore you
have not only committed a crime in so doing, but made a great
mistake as well. No one can meddle with the liberty of the press
with impunity. The persecution of the press always brings with it
its own punishment. Look back to the many years of the Imperial
Government, to the few months of the Government of the 4th of
September; of all the crimes perpetrated by the former, of all
the errors committed by the latter, those crimes and errors which
most particularly hastened the end were those that were levelled
against the freedom of the press. The most valable excuse in
favour of the revolt of the 18th of March was certainly the
suppression of several journals by General Vinoy, with the
consent of M. Thiers. How can you be so rash as to make the very
same mistakes which have been the destruction of former
governments, and also so unmindful of your own honour as to
commit the very crime which reduces you to the same level as your
enemies?

Ah I truly those who were ready to judge you with patience and
impartiality, those who at first were perhaps, on the whole,
favourable to you, because it seemed to them that you represented
some of the legitimate aspirations of Paris, even those, seeing
you act like thoughtless tyrants, will feel it quite impossible
to blind themselves any longer to your faults; those who having
wished to esteem you for the sake of liberty, will for the sake
of liberty, be obliged to despise you!

 XXXVIII.

It cannot be true. I will not believe it. It cannot be
possible that Paris is to be again bombarded: and by whom? By
Frenchmen! In spite of the danger I was told there was to be
apprehended near Neuilly, I wished to see with my own eyes what
was going on. So this morning, the 8th April, I went to the
Champs Elysées.

Until I reached the Rond Point there was nothing unusual, only
perhaps fewer people to be seen about. The omnibus does not go
any farther than the corner of the Avenue Marigny. An
Englishwoman, whom the conductor had just helped down, came up to
me and asked me the way; she wanted to go to the Rue
Galilée, but did not like to walk up the wide avenue. I
pointed out to her a side-street, and continued my way. A little
higher up a line of National Guards, standing about ten feet
distant from each other, had orders to stop passengers from going
any farther. “You can’t pass.”—“But ...,” and I stopped to
think of some plausible motive to justify my curiosity. However,
I was saved the trouble. Although I had only uttered a hesitating
“but,” the sentinel seemed to consider that sufficient, and
replied, “Oh, very well, you can pass.”

The avenue seemed more and more deserted as I advanced. The shutters of all the
houses were closed. Here and there a passenger slipped along close to the walls
of the houses, ready to take refuge within the street-doors, which had been
left open by order, directly they heard the whizzing of a shell. In front of
the shop of a carriage-builder, securely closed, were piled heaps of rifles;
most of the National Guards were stretched on the pavement fast asleep, while
some few were walking up and down smoking their pipes, and others playing at
the plebeian game of “bouchon.”[46] I was told that a shell had burst a quarter
of an hour before at the corner of the Rue de Morny. A captain was seated there
on the ground beside his wife, who had just brought him his breakfast; the poor
fellow was literally cut in two, and the woman had been carried away to a
neighbouring chemist’s shop dangerously wounded. I was told she was still
there, so I turned my steps in that direction. A small group of people were
assembled before the door. I managed to get near, but saw nothing, as the poor
thing had been carried into the surgery. They told me that she had been wounded
in the neck by a bit of the shell, and that she was now under the care of one
of the surgeons of the Press Ambulance. I then continued my walk up the avenue.
The cannonading, which had seemed to cease for some little time, now began
again with greater intensity than ever. Clouds of white smoke arose in the
direction of the Porte Maillot, while bombs from Mont Valérien burst over the
Arc de Triomphe. On the right and left of me were companies of Federals. A
little further on a battalion, fully equipped, with blankets and saucepans
strapped to their knapsacks, and loaves of bread stuck aloft on their bayonets,
moved in the direction of Porte Maillot. By the side of the captain in command
of the first company marched a woman in a strange costume, the skirt of a
vivandière and the jacket of a National Guard, a Phrygian cap on her head, a
chassepot in her hand, and a revolver stuck in her belt. From the distance at
which I was standing she looked both young and pretty. I asked some Federals
who she was; one told me she was the wife of Citizen Eudes,[47] a member of the Commune, and
another that she was a newspaper seller in the Avenue des Ternes, whose child
had been killed in the Rue des Acacias the night before by a fragment of a
shell, and that she had sworn to revenge him. It appeared the battalion was on
its way to support the combatants at Neuilly, who were in want of help. From
what I hear the gendarmes and sergents de ville had fought their way as far as
the Rue des Huissiers. Now I had no doubt the Versailles generals had made use
of the gendarmes and sergents de ville, who were most of them old and tried
soldiers, but if in very truth they were wherever the imagination of the
Federals persisted in placing them, they must either have been as numerous as
the grains of sand on the sea-shore, or else their leaders must have found out
a way of making them serve in several places at once. Having followed the
battalion, I found myself a few yards in front of the Arc de Triomphe. Suddenly
a hissing, whizzing sound is heard in the distance, and rapidly approaches us;
it sounds very much like the noise of a sky-rocket. “A shell!”
cried the sergeant, and the whole battalion to a man, threw itself on the
ground with a load jingling of saucepans and bayonets. Indeed there was some
danger. The terrible projectile lowered as it approached, and then fell with a
terrific noise a little way from us, in front of the last house on the
left-hand side of the avenue. I had never seen a shell burst so near me before;
a good idea of what it is like may be had from those sinister looking
paintings, that one sees sometimes suspended round the necks of certain blind
beggars, supposed to represent an explosion in a mine. I think no one was hurt,
and the mischief done seemed to consist in a Wide hole in the asphalte and a
door reduced to splinters. The National Guards got up from the ground, and
several of them proceeded to pick up fragments of the shell. They had, however,
not gone many yards when another cry of alarm was given, and again we heard the
ominous Whizzing sound; in an instant we were all on our faces. The second
shell burst, but we did not see it; we only saw at the top of the house that
had already been struck, a window open suddenly and broken panes fall to the
ground. The shell had most likely gone through the roof and burst in the attic.
Was there anyone in those upper stories? However, we were on our legs again and
had doubled the Arc de Triomphe. I had succeeded in ingratiating myself with
the men of the rear-guard, and I hoped to be able to go as far with them as I
pleased. Strange enough, and I confess it with naif delight, I did not
feel at all afraid. Although half an inch difference in the inclination of the
cannon might have cost me my life, still I felt inclined to proceed on my way.
I begin to think that it is not difficult to be brave when one is not naturally
a coward! Beneath the great arch were assembled a hundred or so of persons who
seemed to consider themselves in safety, and who from time to time ventured a
few steps forward, for the purpose of examining the damage done to Etex’s
sculptured group by three successive shells. But in the Avenue de la Grande
Armée only three Federals were to be seen, and I think I was the only man in
plain clothes they had allowed to go so far. I could distinctly perceive a
small barricade erected in front of the Porte Maillot on this side of the
ramparts. The bastion to the right was hard at work cannonading the heights of
Courbevoie; great columns of smoke, succeeded by terrific explosions, testified
to the zeal of the Communist artillerymen. Beyond the ramparts the Avenue de
Neuilly extended, dusty and deserted. Unfortunately the sun blinded me, and I
could not distinguish well what was going on in the distance. By this time the
sound of musketry was heard distinctly. I was told they were fighting
principally at Saint James and in the park of Neuilly. I tried to pass out of
the gates with the battalion, but an officer caught sight of me, and in no
measured tones ordered me back. I ought not to complain, however, he rendered
me good service; for although the fire of the Versaillais had somewhat
diminished, I do not think the place could have been much longer tenable, to
judge from the quantities of bits of shell that strewed the road; from the
numerous litters that were being borne away with their bloody burthens; from
the railway-station in ruins, and the condition of the neighbouring houses,
which had nearly all of them great black holes in their fronts. The Federals
did not seem at all impressed by their critical position; sounds of laughter
reached me from the interior of a casemate, from the chimney of which smoke was
arising, and guards running hither and thither were whistling merrily the
Chant du Départ, with a look of complete satisfaction.

Illustration:
The Arc de Triomphe, East Side (the Finest), Uninjured.

Damaged on the other side. During the Prussian siege it was defended from
injury, though no shells reached it. Uncovered before the civil war.

I managed to reach the Rue du Débarcadère, which is situated close to the
ramparts. An acquaintance of mine lives there. I knew he was away, but I
thought the porter would recognise and allow me to take up a position at one of
the windows. Next door, the corner house, I found a shell had gone into a
wine-merchant’s shop there, who could very well have dispensed with such a
visitor, and had behaved in the most unruly fashion, breaking the glass,
smashing the tables and counter, but neither killing nor wounding anybody. The
porter knew me quite well, and invited me to walk upstairs to the apartments of
my friend, situated on the third floor. From the windows I could not see the
bastion, which was hidden by the station; but to the left, in the distance,
beyond the Bois de Boulogne, wherein I fancied I perceived troops moving
between the branches, but whether Versaillais or Parisians I could not tell,
arose the tremendous Mont Valérien bathed in sunlight. The flashes from the
cannon, which in daylight have a pale silver tint, succeeded each other
rapidly; the explosions were formidable, and the fort was crowned with a wreath
of smoke. They appeared to be firing in the direction of Levallois, rather than
on the Porte Maillot. The Federals did not seem to attempt to reply. Turning
myself towards the right I could scan nearly the whole length of the Avenue de
Neuilly. The bare piece of ground which constitutes the military zone was
completely deserted; several shells fell there that had been aimed doubtless at
the Porte Maillot or the bastion. The position I had taken up at the window was
rather a perilous one. I was just behind the bastion. Beyond the military zone
most of the houses seemed uninhabited, but I saw distinctly the National Guards
in front of the Restaurant Gilet, making their soup on the side-walk. I was too
far away to judge of the extent of the mischief done by the cannonading, but I
was told that several roofs had fallen in and many walls had been thrown down
in that quarter. All that I could see of the market-place was empty; but the
sound of musketry, and the smoke which issued from the houses on one side of
it, told me that the Federals were there in sufficient numbers. A little
further on I saw the barrels of the rifles sticking out of the windows, with
little wreaths of smoke curling out of them; small knots of armed men every now
and then marched hurriedly across the avenue, and disappeared into the opposite
houses. Partly on account of the distance, and partly on account of the
blinding sun, and partly, perhaps, on account of the emotion I experienced,
which made me desire and yet fear to see, I could distinguish the bridge but
indistinctly, with the dark line of a barricade in front of it. What surprised
me most in the battle which I was busily observing, was the extraordinarily
small number of combatants that were visible, when suddenly—it was about
two o’clock in the afternoon—the Versailles batteries at Courbevoie,
which had been silent for some time, began firing furiously. The horrid screech
of the mitrailleuse drowned the hissing of the shells; the whole breadth of the
long avenue was covered by a kind of white mist. The bastion in front of me
replied energetically. It seemed to me as if the interior part of my ear was
being rent asunder, when suddenly I heard a dull heavy sound, such as I had not
heard before, and I felt the house tremble beneath me. Loud cries arose from
the National Guards on the ramparts. I fancied that a rain of shot and shell
had destroyed the drawbridge of the Porte Maillot; but it was not so; in the
distance I saw that the clouds of smoke were rolling nearer and nearer, and
that the roar of the musketry, which had greatly increased, sounded close by. I
felt sure that a rush was being made from Courbevoie—that the Versaillais
were advancing. The shells were flying over our heads in the direction of the
Champs Elysées. I began to distinguish that a tumultuous mass of human beings
were marching on in the smoke, in the dust, in the sun. The guns on the bastion
now thundered forth incessantly. There was no mistaking by this time, there
were the Versaillais; I could see the red trowsers of the men of the line. The
Federals were shooting them down from the windows. Then I saw the advanced
guard stop, hesitate beneath the balls which seemed to rain on them from the
Place du Marché, and presently retire. Whereupon a large number of Federals
poured forth from the houses, and, walking close to the walls, to be as much as
possible out of the way of the projectiles, hurried after the retreating enemy.
But suddenly, when they had arrived a little too far for me to distinguish
anything very clearly, they in their turn came to a standstill, and then
retraced their steps, and returned to their positions within the houses. The
fire from the Versaillais then sensibly diminished, but that of the bastions
continued its furious attack. It was thus that I witnessed one of those
chassé-croisés under fire, which have become so frequent since this
dreadful civil war was concentrated at Neuilly.

Illustration:
Horse Chasseur acting as a communist artillery man,
attended by a gamin sponger.

As it would have been most imprudent to follow the railway
cutting, or to have gone back by the Avenue de la Grande
Armée, where the Versailles shells were still falling, I
walked up the Rue du Débarcadère, and then turned
into the Rue Saint-Ferdinand, and soon found myself in the Place
des Ternes, in front of the church. There was a most dismal
aspect about the whole of this quarter. Situated close to the
ramparts, it is very much exposed, and had suffered greatly.
Nearly all the shops were shut; some of the doors, however, of
those where wine or provisions, are sold, were standing open,
while on the shutters of others were inscribed in chalk, “The
entrance is beneath the gateway.” I was astonished to see that
the church was open, a rare sight in these days. Why, is it
possible that the Commune has committed the unqualifiable
imprudence of not arresting the curé of Saint-Ferdinand,
and that she is weak enough—may she not have to regret
it!—to permit the inhabitants of Ternes to be baptised,
married, and buried according to the deplorable rites and
ceremonies of Catholicism, which has happily fallen into disuse
in the other quarters of Paris? I can now understand why the
shells fall so persistently in this poor arrondissement: the
anger of the goddess of Reason (shall we not soon have a goddess
of Reason?) lies heavily on this quarter, the shame of the
capital, where the inhabitants still try to look as if they
believed in heaven! In spite of everything, however, I entered
the church; there were a great many women on their knees, and
several men too. The prayers of the dead were being said over the
coffin of a woman who, I was told, was killed yesterday by a ball
in the chest, whilst crossing the Avenue des Ternes, just a
little above the railway bridge. A ball, how strange! yet I was
assured such was the case. It is pretty evident, then, that the
Versaillais were considerably nearer to Paris, on this side at
least, than the official despatches lead us to suppose.

On returning to the street I directed my steps in the
direction of the Place d’Eylau. Two National Guards passed me,
bearing a litter between them.—“Oh, you can look if you
like,” said one. So I drew back the checked curtain. On the
mattress was stretched a woman, decently dressed, with a child of
two or three years lying on her breast. They both looked very
pale; one of the woman’s arms was hanging down; her sleeve was
stained with blood; the hand had been carried away.—“Where
were they wounded?” I asked.—“Wounded! they are dead. It is
the wife and child of the velocipede-maker in the Avenue de
Wagram; if you will go and break the news to him you will do us a
good service.”

It was therefore quite true, certain, incontestable. The balls
and shells of the Versaillais were not content with killing the
combatants and knocking down the forts and ramparts. They were
also killing women and children, ordinary passers-by; not only
those who were attracted by an imprudent curiosity to go where
they had no business, but unfortunates who were necessarily
obliged to venture into the neighbouring streets, for the purpose
of buying bread. Not only do the shells of the National Assembly
reach the buildings situated close to the city walls, but they
often fall considerably farther in, crushing inoffensive houses,
and breaking the sculpture on the public monuments. No one can
deny this. I have seen it with my own eyes. Anyhow, the
projectiles fall nearer and nearer the centre. Yesterday they
fell in the Avenue de la Grande Armée; to-day they fly
over the Arc de Triomphe, and fall in the Place d’Eylau and the
Avenue d’Uhrich. Who knows but what to-morrow they will have
reached the Place de la Concorde, and the next day perhaps I may
be killed by one on the Boulevard Montmartre? Paris bombarded!
Take care, gentlemen of the National Assembly! What the Prussians
did, and what gave rise to such a clamour of indignation on the
part of the Government of the 4th September, it will be both
infamous and imprudent for you to attempt. You kill Frenchmen who
are in arms against their countrymen,—alas! that is a
horrible necessity in civil war,—but spare the lives and
the dwellings of those who are not arrayed against you, and who
are perhaps your allies. It is all very well to argue that guns
are not endowed with the gifts of intelligence and mercy, and
that one cannot make them do exactly what one likes; but what
have you done with those marvellous marksmen who, during the
siege, continually threw down the enemy’s batteries and
interrupted his works with such extraordinary precision, and who
pretended that at a distance of seven thousand metres they could
hit the gilded spike of a Prussian helmet? Wherefore have they
become so clumsy since they changed places with their
adversaries? Joking apart, in a word, you are doing yourself the
greatest injury in being so uselessly cruel; every shell
overleaping the fortifications is not only a crime, but a great
mistake. Remember, that in this horrible duel which is going on,
victory will not really remain with that party which shall have
triumphed over the other, by the force of arms (yours
undoubtedly), but to the one who, by his conduct, shall have
succeeded in proving to the neutral population, which observes
and judges, that right was on his side. I do not say but what
your cause is the best; for although we may have to reproach you
with an imprudent resistance, unnecessary attacks, and a wilful
obstinacy not to see what was legitimate and honourable in the
wishes of the Parisians, still we must consider that you
represent, legally, the whole of France. I do not say, therefore,
but what your cause is the best; frankly though, can you hope to
bring over to your side that large body of citizens, whose
confidence you had shaken, by massacring innocent people in the
streets, and destroying their dwellings? If this bombardment
continues, if it increases in violence as it seems likely to do,
you will become odious, and then, were you a hundred times in the
right, you will still be in the wrong. Therefore, it is most
urgent that you give orders to the artillerymen of Courbevoie and
Mont Valérien, to moderate their zeal, if you do not
desire that Paris—neutral Paris—should make dangerous
comparisons between the Assembly which flings us its shells, and
the Commune which launches its decrees, and come to the
conclusion that decrees are less dangerous missiles than
cannon-balls. As to the legality of the thing, we do not much
care about that; we have seen so many governments, more or less
legal, that we are somewhat blasés on that point;
and a few millions of votes have scarcely power enough to put us
in good humour with shot and shell. Certainly the Commune, such
as the men at the Hôtel de Ville have constituted it, is
not a brilliant prospect. It arrests priests, stops newspapers,
wishes to incorporate us, in spite of ourselves, in the National
Guard; robs us—so we are told; lies inveterately—that
is incontestable, and altogether makes itself a great bore; but
what does that matter?—human nature is full of weaknesses,
and prefers to be bored than bombarded.

Illustration:
Marine Gunner and Street-boy.

During the Prussian siege the sailors of the French navy played an important
part, their bravery, activity, and ingenuity being much esteemed by the
Parisians. Some, of them took the red side, and manned the gun-boats on the
Seine. Knowing the prestige attached to the brave marines, the Communist
generals made use of the naval clothes found in the marine stores, and dressed
therein some of the valliant heroes of Belleville and Montmartre.

NOTES:

 [46]
The game of pitch-halfpenny, in, which, in France, a cork (bouchon),
with halfpence on the top of it, is placed on the ground.

 [47]
General Eudes was the Alcibiades, or rather the Saint Just, of the Commune. He
had the face and manners of a fashionable tenorino, the luxurious taste
of the Athenian, the cruel inflexibility of Robespierre’s protégé. He was
born at Bonay, in the arrondissement of Coutances. His father was a tradesman
of the Boulevard des Italians. In his examination before the Council of War in
August, 1870, Eudes called himself a shorthand writer and law student, though
his real position was said to be that of a linendraper’s clerk. His first
notable exploit was the assassination of a fireman at La Villette. For this
crime he was brought before the First Council of War at Paris. Here he informed
the President, in somewhat unparliamentary terms, that “the betrayers of
the country were not the Republicans, and that to destroy the Imperial
Government was to annihilate the Prussians.” In spite of the eloquent
appeal of his counsel, he was condemned to death. The events of the fourth of
September prevented the execution of this sentence, and he lived to take an
active part in the agitation of the thirty-first of October. He was again tried
for this conduct and acquitted, together with Vermorel, Ribaldi, Lefrançais and
others. Eudes’ name figures in the first decrees of the Commune, and on
the last of those of the Committee of Public Safety. On the second of April he
was appointed Delegate for War, and, conjointly with Cluseret, organised ten
corps of the Enfants Perdus of Belleville. He promised to each of his
volunteers an annuity of 300 francs and a decoration. Eudes was an atheist of
the most violent type, and sayings are attributed to him which make one
shudder.

 XXXIX.

Where is Bergeret? What have they done with Bergeret? We miss Bergeret. They
have no right to suppress Bergeret, who, according to the official document,
was “himself” at Neuilly; Bergeret, who drove to battle in an open
carriage; who enlivened our ennui with a little fun. They were perfectly at
liberty to take away his command and give it to whomsoever they chose; I am
quite agreeable to that, but they had no right to take him away and prevent him
amusing us. Alas! we do not have the chance so often![48]

Rumours are afloat that he has been taken to the Conciergerie.
Poor Bergeret! and why is he so treated? Because he got the
Federals beaten in trying to lead them to Versailles?

Illustration:
CORPS LEGISLATIF.—THE HEAD-QUARTERS OF GENERAL BERGERET

Citizens, if you will allow me to express my humble opinion on
the subject, I shall take the opportunity of insinuating that the
plan of Citizen Bergeret—which has, I acknowledge, been
completely unsuccessful—was the only possible one capable
of transforming into a triumphant revolution, the émeute
of Montmartre, now the Commune of Paris.

Let us look at it from a logical point of view, if you please.
Does it seem possible to you, that Paris can hold its own against
the whole of the rest of France? No, most certainly not. Today,
especially, after the disasters that have occurred to the
communal insurrectionists of Marseilles, Lyons, and
Toulouse—disasters which your lying official reports have
in vain tried to transform into successes; today, I say, you
cannot possibly nourish any delusive hopes of help from the
provinces. In a few days, you will have the whole country in
array in front of your ramparts and your ruined fortresses, and
then you are lost; yes, lost, in spite of all the blinded heroism
of those whom you have beguiled to the slaughter. The only hope
you could reasonably have conceived was that of profiting by the
first moment of surprise and disorder, which the victorious
revolt had occasioned among the small number of hesitating
soldiery which then constituted the whole of the French army; to
surprise Versailles, inadequately defended, and seize, if it were
possible, on the Assembly and the Government. Your sudden
revolution wanted to be followed up by a brusque attack, there
would then have been some hope—a faint one, I confess, but
still a hope, and this plan of Bergeret, by the very reason of
its audacity, should not have been condemned by you, who have
only succeeded through violence and audacity, and can only go on
prospering by the same means. Now what do you mean to do? To
resist the whole of France? To resist your enemies inside the
walls, besides those enemies outside, who increase in numbers and
confidence every day? Your defeat is certain, and from this day
forth is only a question of time. You were decidedly wrong to put
Bergeret “in the shade” as they say at the Hôtel de
Ville,—firstly, because he amused us; and secondly, because
he tried the only thing that could possibly have
succeeded—an enterprise worthy of a brilliant madman.

NOTES:

 [48]
General Bergeret, Member of the Central Committee, Delegate of War, &c.,
was a bookseller’s assistant. He emerged in 1869 from a printing-office
to support the irreconcileable candidates in the election meetings.

 Events progressed, and on the 18th of March Victor Bergeret
reappeared, resplendent in gold lace and embroidery, happy to
have found at last a government, to which Jules Favre did not
belong.

 When Bergeret, who never had any higher grade than that of
sergeant in the National Guard, was made general, he believed
himself to be a soldier. A friend of this pasteboard officer said
one day, “If Bergeret were to live a hundred years, he would
always swear he had been a general.”

 On the 8th April, Victor Bergeret was arrested by order of the
Executive Commission for having refused obedience to Cluseret, a
general too, and his superior, and he was incarcerated in the
prison of Mazas, where he remained for a short time, until the
day when Cluseret was shut up there himself. In fact, Cluseret
went into the very cell which Bergeret had just quitted, and
found an autograph note written on the wall by his predecessor,
and addressed to himself. The words ran thus:—

 “CITIZEN CLUSERET,—

 “You have had me shut up here, and you will be here yourself before eight
days are over.

“GÉNÉRAL BERGERET.”

On leaving the prison of Mazas, Bergeret was still kept a prisoner for a time
in a magnificent apartment of the Hôtel de Ville, decorated with gilded
panneling and cerise-coloured satin. His wife was allowed to join him here, and
he also obtained permission to keep with him a little terrier, of which he was
extremely fond. Shortly afterwards he was reinstated, took his place again in
the Communal Assembly, and was attached to the commission of war. The beautiful
palace of the president of the Corps Législatif was now his residence, and
there he delighted in receiving the friends who had known him when he was poor.
His invariable home-dress in palace as in prison, was red from head to foot:
red jacket, red trousers, and red Phrygian cap.

 One day, a short time after his release from prison, he said to an intimate
friend:—“Affairs are going well, but the Commune is in need of
money, I know it, and they are wrong not to confide in me. I would lend them
ten thousand francs willingly.” The generalship had singularly enriched
Jules Bergeret (himself).

Illustration:
General Dombrowski.

XL.

Who takes Bergeret’s place? Dombrowski.[49] Who had the idea of doing this? Cluseret.
First of all we had the Central Committee, then we had the Commune, and now we
have Cluseret. It looks as if Cluseret had swallowed the Commune, which had
previously swallowed and only half digested the Central Committee. We are told
that Cluseret is a great man, that Cluseret is strong, that Cluseret will save
Paris. Cluseret issues decrees, and sees that they are executed. The Commune
says, “we wish;” but Cluseret says, “I
wish.” It is he who has conceived and promulgated the following
edict:

“In consideration of the patriotic demands of a large number of National
Guards, who, although they are married men, wish to have the honour of
defending their municipal rights, even at the expense of their lives ...”

I should like to know some of those National Guards who attach
so little importance to their lives! Show me two, and I will
myself consent to be the third. But I am interrupting Dictator
Cluseret.

“The decree of the fifth of April is therefore modified:”

The decree of the fifth of April was made by the Commune, but
Cluseret does not care a straw for that.

 “From seventeen to nineteen, service in the marching-companies is
 voluntary, but from nineteen to forty it is obligatory for the
 National Guards, married or unmarried.

 “I recommend all good patriots to be their own police, and to see
 that this edict is carried out in their respective quartern, and to
 force the refractory to serve.”

As to the last paragraph of Cluseret’s decree it is impossible
to joke about it, it is by far too odious. This exhortation in
favour of a press-gang,—this wish that each man should
become a spy upon his neighbour (he says it in so many words),
fills me with anger and disgust. What! I may be passing in the
streets, going about my own business, and the first Federal who
pleases, anybody with dirty hands, a wretch you may be sure, for
none but a wretch would follow the recommendations of
Cluseret,—an escaped convict, may take me by the collar and
say, “Come along and be killed for the sake of my municipal
independence.” Or else I may be in bed at night, quietly asleep,
as it is clearly my right to be, and four or five fellows, fired
with patriotic ardour, may break in my door, if I do not hasten
to open it on the first summons like a willing slave, and,
whether I like it or not, drag me in night-cap and slippers, in
my shirt perhaps, if it so pleases the brave
sans-culottes, to the nearest outpost. Now I swear to you,
Cluseret, I would not bear this, if I had not, during the last
few hungry days of the siege, sold to a curiosity
dealer—your colleague now in the Commune—my revolver,
which I had hoped naïvely might defend me against the
Prussians! Think, a revolver with six balls, if you please, and
which, alas! I forgot to discharge!

We can only hope that even at this moment, when the revolution has brought out
of the darkness into the light, so many rascals and cowards, just as the
sediment rises to the top when the wine is shaken, we must hope, that there
will be found in Paris, nobody to undertake the mean office of spy and
detective; and that the decree of M. Cluseret will remain a dead-letter, like
so many other decrees of the Commune. I will not believe all I am told; I will
not believe that last night several men, without any precise orders, without
any legal character whatever, merely National Guards, introduced themselves
into peaceful families; waking the wife and children, and carrying off the
husband as one carries off a housebreaker or an escaped convict. I am told that
this is a fact, that it has happened more than fifty times at Montmartre,
Batignolles, and Belleville; yet I will not believe it.[50] I prefer to believe that
these tales are “inventions of Versailles” than to admit the
possibility of such infamy.

Come now, Cluseret, War Delegate, whatever he likes to call
himself. Where does he come from, what has he done, and what
services has he rendered, to give him a right thus to impose his
sovereign wishes upon us?

He is not a Frenchman; nor is he an American; for the honour
of France I prefer his being an American. His history is as short
as it is inglorious. He once served in the French army, and left,
one does not know why; then went to fight in America during the
war. His enemies affirm that he fought for the Slave States, his
friends the contrary. It does not seem very clear which side he
was on—both, perhaps. Oh, America! you had taken him from
us, why did you not keep him? Cluseret came back to us with the
glory of having forsworn his country. Immediately the
revolutionists received him with open arms. Only think, an
American! Do you like America? People want to make an America
everywhere. Modern Republics have had formidable enemies to
contend with—America and the revolution of ’98. We are sad
parodists. We cannot be free in our own fashion, but are always
obliged to imitate what has been or what is. But that which is
adapted to one climate or country, is it always that which is the
fittest thing for another? I will return, however, to this
subject another time. America, who is so vaunted, and whom I
should admire as much as could reasonably be wished, if men did
not try to remodel France after her image, one must be blind not
to see what she has of weakness and of narrowness, amid much that
is truly grand. It was said to me once by some one, “The American
mind may be compared to a compound liqueur, composed of the yeast
of Anglo-Saxon beer, the foam of Spanish wines, and the dregs of
the petit-bleu of Suresnes, heated to boiling point by the
applause and admiration given by the genuine pale ale, the true
sherry, and authentic Château-Margaux to these their
deposits. From time to time the caldron seethes with a little too
much violence, and the bubbling drink pours over upon the old
world, bringing back to the pure source, to the true vintage,
their deteriorated products. Oh! The poor wines of France! How
many adulterations have they been submitted to!” Calumny and
exaggeration no doubt; but I am angry with America for sending
Cluseret back, as I am angry with the Commune for having imposed
him on Paris. The Commune, however, has an admirable excuse: it
has not, perhaps, found among true Frenchmen one with an ambition
criminal enough to direct, according to her wishes, the
destruction of Paris by Paris, and France by France.

NOTES:

 [49]
There are two versions of Dombrowski’s earlier history. By his admirers
he was said to have headed the last Polish insurrection: the party of order
stigmatise him as a Russian adventurer, who had fought in Poland, but against
the Poles, and in the Caucasus, in Italy, and in France—wherever; in
fine, blows were to be given and money earned. He entered France, like many
other adventurous knights, in Garibaldi’s suite, came to Paris after the
siege, and immediately after the outbreak of the eighteenth of March was
created general by the Commune, and gathered round him in guise of staff the
most illustrious, or least ignoble, of those foreign parasites and vagabonds,
who have made of Paris a grand occidental Bohemian Babel. These soldiers of
fortune, most of whom had been “unfortunate” at home, formed the
marrow of the Commune’s military strength.

 Dombrowski had gained a name for intrepidity even among these men of
reckless courage and adventurous lives. He maintained strict discipline, albeit
to a not very moral purpose. Whoever dared connect his name with the word
defeat was shot. Like many other Communist generals he took the most stringent
measures for concealing the truth from his soldiers, and thus staved off total
demoralisation until the Versailles troops were in the heart of Paris. His
relations with the Federal authorities were not of an uniformly amiable
character.

 [50]
A poor Italian smith told me he had three men seized. They had taken a stove
near the fortifications of Ternes, when they were arrested. “But we are
Italians!” they cried. It was no excuse, for the Federals replied,
“Italians! so much the better; you shall serve as Garibaldians!”

 XLI.

It was not enough that men should be riddled with balls and torn to pieces by
shells. The women are also seized with a strange enthusiasm in their turn, and
they too fall on the battle-field, victims of a terrible heroism. What
extraordinary beings are these who exchange the needle for the needle-gun, the
broom for the bayonet, who quit their children that they may die by the sides
of their husbands or lovers? Amazons of the rabble, magnificent and abject,
something between Penthesilea and Théroigne de Méricourt. There they are seen
to pass as cantinières, among those who go forth to fight. The men are furious,
the women are ferocious,—nothing can appal, nothing discourage them. At
Neuilly, a vivandière is wounded in the head; she turns back a moment to
staunch the blood, then returns to her post of danger. Another, in the 61st
Battalion, boasts of having killed three gardiens de la paix[51] and several
gendarmes. On the plain of Châtillon a woman joins a group of National
Guards, takes her stand amongst them, loads her gun, fires, re-loads and fires
again, without the slightest interruption. She is the last to retire, and even
then turns back again and again to fire. A cantinière of the 68th
Battalion was killed by a fragment of shell which broke the little
spirit-barrel she carried, and sent the splinters into her stomach. After the
engagement of the 3rd of April, nine bodies were brought to the mairie
of Vaugirard. The poor women of the quarter crowd there, chattering and
groaning, to look for husbands, brothers and son’s. They tear a dingy
lantern from each other, and put it close to the pale faces of the dead,
amongst whom they find the body of a young woman literally riddled with shot.
What means the wild rage that seizes upon these furies? Are they conscious of
the crimes they commit; do they understand the cause for which they die?
Yesterday, in a shop of the Rue de Montreuil, a woman entered with her gun on
her shoulder and her bayonet covered with blood. “Wouldn’t you do
better to stay at home and wash your brats?” said an indignant neighbour.
Whereupon arose a furious altercation, the virago working herself into such a
fury that she sprang upon her adversary, and bit her violently in the throat,
then withdrew a few steps, seized her gun, and was going to fire, when she
suddenly turned pale, her weapon fell from her hands, and she sank back dead.
In her wild passion she had broken a blood vessel. Such are the women of the
people in this terrible year of 1871. It has its cantinières as
’93 had its tricoteuses,[52] but the cantinières are preferable, for the
horrible in them partakes of a savage grandeur. Fighting as they are against
brothers and kinsfolk, they are revolting, but against a foreign enemy, they
would have been sublime.

Children, even, do not remain passive in this fearful
conflict. The children! you cry,—but do not smile; one of
my friends has just seen a poor boy whose eye has been knocked in
with the point of a nail. It happened thus. It was on Friday
evening in the principal street of Neuilly. Two hundred
boys—the eldest scarcely twelve years old—had
assembled there; they carried sticks on their shoulders, with
knives and nails stuck at the end of them. They had their army
roll, and their numbers were called over in form, and their
chiefs—for they had chiefs—gave the order to form
into half sections, then to march in the direction of Charenton;
a mite of a child trudged before, blowing in a penny trumpet
bought at a toy-shop, and they had a cantinière, a little
girl of six. Soon, they met another troop of children of about
the same numbers. Had the encounter been previously arranged? Had
it been decided that they should give battle? I cannot tell you
this, but at all events the battle took place, one party being
for the Versailles troops, the other for the Federals. Such a
battle, that the inhabitants of the quarter had the greatest
difficulty in separating the combatants, and there were killed
and wounded, as the official despatches of the Commune would give
it; Alexis Mercier, a lad of twelve, whom his comrades had raised
to the dignity of captain, was killed by the blow of a knife in
the stomach.

Ah! believe it, these women drunk with hate, these children
playing at murder, are symptoms of the terrible malady of the
times. A few days hence, and this fury for slaughter will have
seized all Paris.

NOTES:

 [51]
The Gardiens de la Paix replaced the Sergents de Ville. They carried no sword,
and wore a cap with a tricoloured band and cockade; in fact were the policemen
of Paris. The Gendarmerie are the country police.

 [52]
Tricoteuses (knitters), women who attended political clubs—working whilst
they listened—1871 refined upon the idea of 1793. The first revolution
had its Tricoteuses, that of 1871 its Petroleuses!!!

 XLII.

May conciliation be hoped for yet? Alas! I can scarcely think so. The bloody
fight will have a bloody end. It is not alone between the Commune of Paris and
the Assembly of Versailles that there lies an abyss which only corpses can
fill. Paris itself, at this moment—I mean the Paris sincerely desirous of
peace—is no longer understood by France; a few days of separation have
caused strange divisions in men’s minds; the capital seems to speak the
country’s language no longer. Timbuctoo is not as far from Pekin, as
Versailles is distant from Paris. How can one hope under such circumstances,
that the misunderstanding, the sole cause of our misfortunes, can be cleared
away? How can one believe that the Government of Monsieur Thiers will lend an
ear to the propositions carried there by the members of the Republican Union of
the rights of Paris,[53] by the delegates of Parisian trade and by the
emissaries of the Freemasons;[54] when the principal object of all these
propositions is the definitive establishment of the Republic, and the fall and
entire recognition of our municipal liberties. The National Assembly is at the
same point as it was on the eve of the 18th of March; it disregards now, as it
did then, the legitimate wishes of the population, and, moreover, it will not
perceive the fact that the triumphant insurrection—in spite of the
excesses that everyone condemns—has naturally added to the validity of
our just revendications. The “Communists” are wrong, but the
Commune, the true Commune, is right; this is what Paris believes, and,
unhappily, this is what Versailles will not understand; it wants to remain, as
to the form of its government, weakly stationary; it makes a municipal law that
will be judged insufficient; and, as it obstinately persists in errors which
were worn out a month ago and are rotten now, they will soon consider the
“conciliators” whose ideas have progressed from day to day, as the
veritable agents of the insurrection, and send them, purely and simply, about
their business.

Nevertheless, the desire of seeing this fratricidal war at an
end, is so great, so ardent, so general, that convinced as we are
of the uselessness of their efforts, we admire and encourage
those who undertake the almost hopeless task of pacification with
persistent courage. True Paris has now but one flag, which is
neither the crimson rag nor the tricolour standard, but the white
flag of truce.

NOTES:

 [53]
The citizens, united under the denomination of the League of Republican Union
of the Rights of Paris, had adopted the following programme, which seemed to
them to express the wishes of the population:—

 “Recognition of the Republic.

 “Recognition of the rights of Paris to govern itself,
 to regulate its police, its finances, its public charities,
 its public instruction, and the exercise of its religious
liberty by a council freely elected and all-powerful within the
 scope of its action.

 “The protection of Paris exclusively confided to the National
Guard, formed of all citizens fit to serve.

 “It is to the defence of this programme that the members of the
League wish to devote their efforts, and they appeal to all citizens to
aid them in the work, by making known their adhesion, so that the
members of the League, thereby strengthened and supported, may exercise
a powerful mediatory influence, tending to bring about the return of
peace, and to secure the maintenance of the Republic.

 “Paris, 6th April, 1871.”

 Here follow the signatures of former representatives,
maires, doctors, lawyers, literary men, merchants, and
others.

 [54]
MANIFESTO OF THE FREEMASONS.

“In the presence of the fearful events which make all France shudder and
mourn, in the sight of the precious blood that flows in streams, the
Freemasons, who represent the sentiments of humanity and have spread them
through the world, come once more to declare before you, government and members
of the Assembly, and before you, members of the Commune, these great principles
which are their law and which ought to be the law of every one who has the
heart of a man.

 “The flag of the Freemasons bears inscribed upon it, the noble
device—Liberty, Equality, Fraternity, Union. The Freemasons uphold peace
among men, and, in the name of humanity, proclaim the inviolability of human
life. The Freemasons detest all wars, and cannot sufficiently express grief and
horror at civil warfare. Their duty and their right are to come between you and
to say:

 “‘In the name of humanity, in the name of fraternity, in the
name of the distracted country, put a stop to this effusion of blood; we ask of
you, we implore of you, to listen to our appeal.’”

 XLIII.

Do you know what the Abbaye de Cinq-Pierres is, or rather what it was? Mind,
not Saint-Pierre, but Cinq-Pierres (Five Stones). Gavroche,[55] who loves puns and is very
fond of slang, gave this nickname to a set of huge stones which stood before
the prison of La Roquette, and on which the guillotine used to be erected on
the mornings when a capital punishment was to take place. The executioner was
the Abbé de Cinq-Pierres, for Gavroche is as logical as he is ingenious. Well!
the abbey exists no longer, swept clean away from the front of the Roquette
prison. This is splendid! and as for the guillotine itself, you know what has
been done with that. Oh! we had a narrow escape! Would you believe that that
infamous, that abominable Government of Versailles, conceived the idea, at the
time it sat in Paris, of having a new and exquisitely improved guillotine,
constructed by anonymous carpenters? It is exactly as I have the honour of
telling you. You can easily verify the fact by reading the proclamation of the
“sous-comité en exercice.” What is the “active
under-committee?” I admit that I am in total ignorance on the subject;
but, what does it matter! In these times when committees spring up like
mushrooms, it would be absurd to allow oneself to be astonished at a
committee—and especially a sub-committee—more or less. Here is the
proclamation:—

“CITIZENS,—Being informed that a guillotine is at this
moment in course of construction,...” Dear me, yes, while you
were fast asleep and dreaming, with no other apprehension than
that of being sent to prison by the members of the Commune, a
guillotine was being made. Happily, the sub-committee was not
asleep. No, not they! “... a guillotine ordered and paid for
...”. Are you quite sure it was paid for, good sub-committee? For
that Government, you know, had such a habit of cheating poor
people out of their rights. “... by the late odious government; a
portable and rapid guillotine.” Ha! What do you say to that? Does
not that make your blood run cold? Rapid, you understand; that is
to say, that the guillotining of twelve or fifteen hundred
patriots in a morning would have been play to the Abbé of
Cinq-Pierres. And portable, too! A sort of pocket guillotine.
When the members of the Government had a circuit to make in the
provinces, they would have carried their guillotine with their
seals of office, and if, at Lyons, Marseilles, or any other great
town, they had met a certain number of scoundrels—Snip,
snap! In the twinkling of an eye, no more scoundrels left. Oh!
how cunning! But let us go on reading. “The sub-committee of the
eleventh arrondissement ...” Oh! so there is a sub-committee for
each arrondisement, is there? “... has had these infamous
instruments of monarchical domination ...” One for you, Monsieur
Thiers! “... seized, and has voted their destruction for ever.”
Very good intentions, sub-committee, but you can’t write grammar.
“In consequence, they will be burnt in front of the
mairie, for the purification of the arrondissement and the
preservation of the new liberties.” And accordingly, a guillotine
was burnt on the 7th of April, at ten o’clock in the morning,
before the statue of Voltaire.

The ceremony was not without a certain weirdness. In the midst
of a compact crowd of men, women, and children, who shook their
fists at the odious instrument, some National Guards of the 187th
Battalion fed the huge flames with broken pieces of the
guillotine, which crackled, blistered, and blazed, while the
statue of the old philosopher, wrapped in the smoke, must have
sniffed the incense with delight. When nothing remained but a
heap of glowing ashes, the crowd shouted with joy; and for my own
part, I fully approved of what had just been done as well as of
the approbation of the spectators. But, between you and me, do
you not think that many of the persons there had often stationed
themselves around the guillotine with rather different intentions
than that of seeing it burnt? And then, if in reducing this
instrument of death to ashes, they wished to prove that the time
is past when men put men to death, it seems to me that they ought
not to stop at this. While we are at it, let us burn the muskets
too,—what say you?

NOTES:

 [55]
Gavroche is a street boy of Paris, a gamin immortalized by Victor Hugo
in “Les Misérables,” a master of Parisian argot (slang).

 XLIV.

I have just witnessed a horrible scene. Alas! what harrowing
spectacles meet our eyes on every side, and will still before all
this comes to an end. I accompanied a poor old woman to a
cemetery in the east of Paris. Her son, who had engaged himself
in a battalion of Federal guards, had not been home for five
days. He was most likely dead, the neighbours said, and one bade
her “go and look at the Cimetière de l’Est, they have
brought in a load of bodies there.” Imagine a deep trench and
about thirty coffins placed side by side. Numbers of people came
there to claim their own among the dead. To avoid crowding, the
National Guards made the people walk in order, two or three
abreast, and thus they were marshalled among the tombs and
crosses. The poor woman and I followed the others. From time to
time I heard a burst of sobs; some one amongst the dead had been
recognised. On we go slowly, step by step, as if we were at the
doors of a theatre. At last we arrive before the first coffin.
The poor mother I have come with is very weak and very sad; it is
I who lift up the thin lid of the coffin. A grey-haired corpse is
lying within it, from the shoulders downwards nothing but a heap
of torn flesh, and clothes, and congealed blood. We continue on.
The second coffin also contains the body of an old man; no wounds
are to be seen; he was probably killed by a ball. Still we
advance. I observe that the old men are in far greater number
than the young. The wounds are often fearful. Sometimes the face
is entirely mutilated. When I had closed the lid of the last
coffin the poor mother uttered a cry of relief; her son was not
there! For myself, I was stupefied with horror, and only
recovered my senses on being pushed on by the men behind me, who
wanted to see in their turn. “Well! when will he have done?” said
one. “I suppose he thinks that it is all for him.”

Illustration:
Burning the Guillotine. April

 XLV.

What is absolutely stupefying in the midst of all this, is the
smiling aspect of the streets and the promenades. The constantly
increasing emigration is only felt by the diminution in the
number of depraved women and dissipated men; enough, however,
remain to fill the cafés and give life to the boulevards.
It might almost be said that Paris is in its normal state.

Every morning, from the Champs Elysées, Les Ternes, and
Vaugirard, families are seen removing into the town, out of the
way of the bombardment, as at the time when Jules Favre
anathematised the barbarity of the Prussians. Some pass in cabs,
others on foot, walking sadly, with their bedding and household
furniture piled on a cart. If you question these poor people,
they will all tell you of the shells from the Versailles
batteries, destroying houses and killing women and children. What
matters it? Paris goes her usual round of business and pleasure.
The Commune suppresses journals and imprisons journalists.
Monsieur Richardet, of the National, was marched off to
prison yesterday, for the sole crime of having requested a
passport of the savage Monsieur Rigault; the Commune thrusts the
priests into cells, and turns out the young girls from the
convents, imprisons Monsieur O’yan, one of the directors of the
Seminary of St. Sulpice; hurls a warrant of arrest at Monsieur
Tresca, who escapes; tries to capture Monsieur Henri Vrignault,
who however, succeeds in reaching a place of safety; the Commune
causes perquisitions to be made by armed men in the banking
houses, seizes upon title deeds and money; has strong-boxes burst
open by willing locksmiths; when the locksmiths are tired, the
soldiers of the Commune help them with the butt-ends of their
muskets. They do worse still, these Communists—they do all
that the consciousness of supreme power can suggest to despots
without experience; each day they send honest fathers of families
to their death, who think they are suffering for the good cause,
when they are only dying for the good pleasure of Monsieur Avrial
and Monsieur Billioray. Well! and what is Paris doing all this
time? Paris reads the papers, lounges, runs after the last news
and ejaculates: “Ah! ah! they have put Amouroux into prison! The
Archbishop of Paris has been transferred from the Conciergerie to
Mazas! Several thousand francs have been stolen from Monsieur
Denouille! Diable! Diable!” And then Paris begins the same round
of newspaper reading, lounging, and gossiping again. Nothing
seems changed. Nothing seems interrupted. Even the proclamation
of the famous Cluseret, who threatens us all with active service
in the marching regiments, has not succeeded in troubling the
tranquillity and indifference of the greater number of Parisians.
They look on at what is taking place, as at a performance, and
only bestow just enough interest upon it to afford them
amusement. This evening the cannonading has increased; on
listening attentively, we can distinguish the sounds of
platoon-firing; but Paris takes its glass of beer tranquilly at
the Café de Madrid and its Mazagran at the Café
Riche. Sometimes, towards midnight, when the sky is clear, Paris
goes to the Champs Elysées, to see things a little nearer,
strolls under the trees, and smoking a cigar exclaims: “Ah! there
go the shells.” Then leisurely compares the roar of the battle of
to-day to that of yesterday. In strolling about thus in the
neighbourhood of the shells, Paris exposes itself voluntarily to
danger; Paris is indifferent, and use is second nature. Then
bed-time comes, Paris looks over the evening papers, and asks,
with a yawn, where the devil all this will end? By a
conciliation? Or the Prussians perhaps? And then Paris falls
asleep, and gets up the next morning, just as fresh and lusty as
if Napoleon the Third were still Emperor by the grace of God and
the will of the French nation.

 XLVI.

An insertion in the Journal Officiel of Versailles has
justly irritated the greater part of the French press. This is
the paragraph. “False news of the most infamous kind has been
spread in Paris where no independent journal is allowed to
appear.” From these few lines it may be concluded, that in the
eyes of the Government of Versailles the whole of the Paris
newspapers, whose editors have not deserted their posts, have
entirely submitted to the Commune, and only think and say what
the Commune permits them to think and say. This is an egregious
calumny. No, thank heaven! The Parisian press has not renounced
its independence, and if no account is taken (as is perfectly
justifiable) of a heap of miserable little sheets which no sooner
appear than they die, and of some few others edited by members of
the Commune, one would be obliged to acknowledge, on the
contrary, that since the 18th of March the great majority of
journals have exhibited proofs of a proud and courageous
independence. Each day, without allowing themselves to be
intimidated, either by menaces of forcible suppression or threats
of arrest, they have fearlessly told the members of the Commune
their opinion without concealment or circumlocution. The French
press has undoubtedly committed many offences during the last few
years, and is not altogether irresponsible for the troubles which
have overwhelmed the unhappy country; but reparation is being
made for these offences in this present hour of danger, and the
fearless attitude which it has maintained before these men of the
Hôtel de Ville, atones nobly for the past. It has
constituted itself judge; condemns what is condemnable, resists
violence, endeavours to enlighten the masses. Sometimes
too—and this is perhaps its greatest crime in the eyes of
the Versailles Government—it permits itself to disapprove
entirely of the acts of the National Assembly; some journals
going as far as to insinuate that the Government is not
altogether innocent of the present calamities. But what does this
prove? That the press is no more the servant of the Assembly than
it is the slave of the Commune; in a word, that it is free.

And what false news is this of which the Journal
Officiel of Versailles complains, and against which it seems
to warn us? Does it think it likely that we should be silly
enough to give credence to the shouts of victory that are
recorded each morning, on the handbills of the Commune? Does it
suppose that we look upon the deputies as nothing but a race of
anthropophagi who dine every day off Communists and Federals at
the tables d’hôte of the Hôtel des
Réservoirs? Not at all. We easily unravel the truth, from
the entanglement of exaggerations forged by the men of the
Hôtel de Ville; and it is precisely this just appreciation
of things that we owe to those papers which the Journal
Officiel condemns so inconsiderately.

But it is not of fake news alone, probably, that the
Versailles Assembly is afraid. It would not perhaps be sorry that
we should ignore the real state of things, and I wager that if it
had the power it would willingly suppress ill-informed
journals—although they are not Communist the least in the
world—who allow themselves to state that for six days the
shells of Versailles have fallen upon Les Ternes, the Champs
Elysées and the Avenue Wagram, and have already cost as
many tears and as much bloodshed, as the Prussian shells of
fearful memory.

 XLVII.

Wednesday, 12th April.—Another day passed as yesterday
was, as to-morrow will be. The Versaillais attack the forts of
Vanves and Issy and are repulsed. There is fighting at Neuilly,
at Bagneux, at Asnières. In the town requisitions and
arrests are being made. A detachment of National Guards arrives
before the Northern railway-station. They inquire for the
director, but director there is none. Embarrassing situation
this. The National Guards cannot come all this way for nothing.
Determined on arresting some one, they carry off M. Félix
Mathias, head of the works, and M. Coutin, chief inspector. An
hour later other National Guards imprison M. Lucien Dubois,
general inspector of markets, in the depôt of the
ex-Prefecture of Police. Here and there a few journalists are
arrested without cause, to serve as examples; some priests are
despatched to Mazas, among others M. Lartigues,
curé of Saint Leu. Yesterday the following
was placarded on the shut doors of the church at Montmartre:

“Since priests are bandits and churches retreats where they have morally
assassinated the masses, causing France to cower beneath the clutches of the
infamous Bonapartes, Favres, and Trochus, the delegates of the stone masons
at the ex-Prefecture of Police give orders that the church of Saint-Pierre (not
Cinq-Pierres this time) shall be closed, and decrees the imprisonment of its
priests and its Frères Ignorantins. Signed by Le Mousau.”

To-day it is the turn of the church of Notre Dame de Lorette.
A considerable number of worshippers had assembled in the holy
place. The National Guards arrive, headed by men in plain
clothes. Under the Empire such men were called spies. The women
found praying are turned out, those who do not obey promptly
enough, with blows. This done, the guards retire. What they had
come there for is not known. But what we are certain of is, that
they will begin again to-morrow in this same church, or in
another. The days resemble each other as the children of an
accursed family. What frightful catastrophe will break this
shameful monotony?

 XLVIII.

Eh! What? It is impossible! Are your brains scattered? I speak
figuratively, awaiting the time when they will be scattered in
earnest. It must be some miserable jester who has worded,
printed, and placarded this unconscionable decree. But no, it is
in the usual form, the usual type. This is rather too much,
Gentlemen of the Commune; it outsteps the bounds of the
ridiculous; you count a little too much this time on the
complicity of some of the population, and on the patience of
others. Here is the decree:

Illustration:
The Column in the Place Vendôme.

Erected by the first Napoleon to commemorate his German campaign of 1805. An
imitation of the Column of Trajan, at Rome, slightly taller. It cost 1,500,000
francs!

 “THE COMMUNE OF PARIS,

 “Considering that the Imperial column of the Place Vendôme is a
 monument of barbarian, a symbol of brute force, of false glory, an
 encouragement of military spirit, a denial of international rights,
 a permanent insult offered by the conquerors to the conquered, a
 perpetual conspiracy against one of the great principles of the
 French Republic, namely: Fraternity,

 “Decrees:

 “Sole article.—The Colonne Vendôme is to be demolished.”

Now I must tell you plainly, you are absurd, contemptible, and
odious! This sorry farce outstrips all one could have imagined,
and all that the Versailles papers said of you must have been
true; for what you are doing now is worse than anything they
could ever have dared to imagine. It was not enough to violate
the churches, to suppress the liberties,—the liberty of
writing, the liberty of speaking, the liberty of free
circulation, the liberty of risking one’s life or not. It was not
enough that blood should be recklessly spilled, that women should
be made widows and children orphans, trade stopped and commerce
ruined; it was not enough that the dignity of defeat—the
only glory remaining—should be swallowed up in the shameful
disaster of civil war; in a word, it was not sufficient to have
destroyed the present, compromised the future; you wish now to
obliterate the past! Funereal mischief! Why, the Colonne
Vendôme is France, and a trophy of its past
greatness,—alas, at present in the shade—is not the
monument, but the record of a victorious race who strode through
the world conquering as they went, planting the tricolour
everywhere. In destroying the Colonne Vendôme, do not
imagine that you are simply overthrowing a bronze column
surmounted by the statue of an emperor; you disinter the remains
of your forefathers to shake their fleshless bones, and say to
them, “You were wrong in being brave and proud and great; you
were wrong to conquer towns, to win battles; you were wrong to
astound the universe by raising the vision of France glorified.
It is scattering to the wind the ashes of heroes! It is telling
those aged soldiers, seen formerly in the streets (where are they
now? Why do we meet them no longer? Have you killed them, or does
their glory refuse to come in contact with your infamy?) It is
telling the maimed soldiers of the Invalides, “You are but
blockheads and brigands. So you have lost a leg, and you an arm!
So much the worse for you idle scamps. Look on these rascals
crippled for their country’s honour!” It is like snatching from
them the crosses they have won, and delivering them into the
hands of the shameless street urchins, who will cry, “A hero! a
hero!” as they cry “Thief! thief!” There is certainly purer and
less costly grandeur than that which results from war and
conquests. You are free to dream for your country a glory
different to the ancient glory; but the heroic past, do not
overthrow it, do not suppress it, now especially, when you have
nothing with which to replace it, but the disgraces of the
present. Yet, no! Complete your work, continue in the same path.
The destruction of the Colonne Vendôme is but a beginning,
be logical and continue; I propose a few decrees:

 “The Commune of Paris, considering that the Church of Notre Dame de
 Paris is a monument of superstition, a symbol of divine tyranny, an
 affirmation of fanaticism, a denial of human rights, a permanent
 insult offered by believers to atheists, a perpetual conspiracy
 against one of the great principles of the Commune, namely, the
 convenience of its members,

 “Decrees:

 “The Church of Notre Dame shall be demolished.”

What say you to my proposition? Does it not agree with your
dearest desire? But you can do better and better: believe me you
ought to have the courage of your opinions.

 “The Commune of Paris, considering that the Museum of the Louvre
 contains a great number of pictures, of statues, and other objects
 of art, which, by the subjects they represent, bring eternally to
 the mind of the people the actions of gods, and kings, and priests;
 that these actions indicated by flattering brush or chisel are often
 delineated in such a way as to diminish the hatred that priests,
 kings, and gods should inspire to all good citizens; moreover, the
 admiration excited by the works of human genius is a perpetual
 assault on one of the great principles of the Commune, namely, its
 imbecility,

 “Decrees:

 “Sole article.—The Museum of the Louvre shall be burned to the
 ground.”

Do not attempt to reply that in spite of the recollections of
religion and despotism attached to these monuments you would
leave Notre Dame and the Museum of the Louvre untouched for the
sake of their artistic importance. Beware of insinuating that you
would have respected the Colonne Vendôme had it possessed
some merit as a work of art. You! respect the masterpieces of
human art! Wherefore? Since when, and by what right? No, little
as you may have been known before you were masters, you were yet
known enough for us to assert that one of you—whom I will
name: M. Lefrançais—wished in 1848 to set fire to
the Salon Carré; there is another of you—whom
I will also name: M. Jules Vallès—asserts that Homer
was an old fool. It is true that M. Jules Vallès is
Minister of Public Instruction. If you have spared Notre Dame and
the Museum of the Louvre up to this moment, it is that you dared
not touch them, which is a proof, not of respect but of
cowardice.

Ah! our eyes are open at last! We are no longer dazzled by the
chimerical hopes we nourished for a moment, of obtaining, through
you communal liberties. You did but adopt those opinions for the
sake of misleading us, as a thief assumes the livery of a house
to enter his master’s room and lay hands on his money. We see you
now as you are. We had hoped that you were revolutionists, too
ardent, too venturous perhaps, but on the whole impelled by a
noble intention: you are nothing but insurgents, insurgents whose
aim is to sack and pillage, favoured by disturbances and
darkness. If a few well-intentioned men were among you, they have
fled in horror. Count your numbers, you are but a handful. If
there still remain any among you, who have not lost all power of
discriminating between justice and injustice, they look towards
the door, and would fly if they dared. Yet this handful of
furious fools governs Paris still. Some among us have been
ordered to their death, and they have gone! How long will this
last? Did we not surrender our arms? Can we not assemble, as we
did a month ago near the Bank, and deal justice ourselves without
awaiting an army from Versailles? Ah I we must acknowledge that
the deputies of the Seine and the Maires of Paris, misled like
ourselves, erred in siding with the insurrectionists. They wished
to avert street fighting. Is the strife we are witnessing not far
more horrible than that we have escaped? One day’s struggle, and
it would have ended. Yes, we were wrong to lay down our arms; but
who could have believed—the excesses of the first few days
seemed more like the sad consequences of popular effervescence
than like premeditated crimes—who could have believed that
the chiefs of the insurrection lied with such impudence as is now
only too evident, and that before long the Commune would be the
first to deprive us of the liberties it was its duty to protect
and develope? The “Rurals” were right then,—they who had
been so completely in the wrong in refusing to lend an attentive
ear to the just prayers of a people eager for liberty, they were
right when they warned us against the ignorance and wickedness of
these men. Ah! were the National Assembly but to will it, there
would yet be time to save Paris. If it really wished to establish
a definite Republic, and concede to the capital of France the
right, free and entire, of electing an independent municipality,
with what ardour should we not rally round the legitimate
Government! How soon would the Hôtel de Ville be delivered
from the contemptible men who have planted themselves there. If
the National Assembly could only comprehend us! If it would only
consent to give Paris its liberty, and France its tranquillity,
by means of honourable concessions!

 XLIX.

The delegates of the League of the Republican Union of the
Rights of Paris returned from Versailles to-day, the 14th April,
and published the following reports:—

 “CITIZENS,—The undersigned, chosen by you to present your programme
 to the Government of Versailles, and to proffer the good offices of
 the League to aid in the conclusion of an armistice, have the honour
 of submitting you an account of their mission.

 “The delegates, having made known to Monsieur Thiers the programme
 of the League, he replied that as chief of the sole legal government
 existing in France he had not to discuss the basis of a treaty, but
 notwithstanding he was quite ready to treat with such persons whom
 he considered as representing Republican principles, and to acquaint
 them with the intentions of the chief of the executive power.

 “It is in accordance with these observations, which denote, in fact,
 the true character of our mission, that Monsieur Thiers has made the
 following declarations on different points of our programme.

 “Respecting the recognition of the Republic, Monsieur Thiers answers
 for its existence as long as he remains in power. A Republican state
 was put into his hands, and he stakes his honour on its
 conservation.”

Ay! it is precisely that which will not satisfy
Paris—Paris sighing for peace and liberty. We have all the
most implicit faith in Thiers’ honour. We are assured that the
words, “French Republic” will head the white Government placards
as long as he remains in power. But when Thiers is withdrawn from
power—National Assemblies can be capricious
sometimes—what assures us that we shall not fall victims to
a monarchical or even an imperial restoration? Ghosts can appear
in French history as well as in Anne Radcliffe’s novels. To
attempt to consider the elected members who sit at Versailles as
sincere Republicans is an effort beyond the powers of our
credulity. You see that Thiers himself dares not speak his
thoughts on what might happen were he to withdraw from power.
Thus we find ourselves, as before, in a state of transition, and
this state of transition is just what appals us. We address
ourselves to the Assembly, and ask of it, “We are Republican; are
you Republican?” And the Assembly pretends to be deaf, and the
deputies content themselves with humming under their breaths,
some the royal tune of “The White Cockade,” and others the
imperial air of “Partant pour la Syrie.” This does not quite
satisfy us. It is true that Thiers says he will maintain the form
of government established in Paris as long as he possibly can;
but he only promises for himself, and it results clearly from all
this that we shall not keep the Republic long, since its definite
establishment depends in fact on the majority in the Assembly,
while the Assembly is royalist, with a slight sprinkle of
imperialism here and there. But let us continue the reading of
the reports.

“Respecting the municipal franchise of Paris, Monsieur Thiers declares that
Paris will enjoy its franchise on the same conditions as those of the other
towns, according to a common law, such as will be set forth by the Assembly of
the representatives of all France. Paris will have the common right, nothing
less and nothing more.”

This again is little satisfactory. What will this common right
be? What will the law set forth by the representatives of all
France be worth? Once more we have the most entire confidence in
Thiers. But have we the right to expect a law conformable to our
wishes from an assembly of men who hold opinions radically
opposed to ours on the point which is in fact the most important
in the question—on the form of government?

“Concerning the protection of Paris, now exclusively confided to the National
Guards, Monsieur Thiers declares that he will proceed at once to the
organization of the National Guard, but that cannot be to the absolute
exclusion of the army.”

In my personal opinion, the President is perfectly right here;
but from the point of view which it was the mission of the
delegates of the Republican Union to take, is not this third
declaration as evasive as the preceding?

“Respecting the actual situation and the means of putting an end to the
effusion of blood, Monsieur Thiers declares that not recognising as
belligerents the persons engaged in the struggle against the National Assembly,
he neither can nor will treat the question of an armistice; but he declares
that if the National Guards of Paris make no hostile attack, the troops of
Versailles will make none either, until the moment, yet undetermined, when the
executive power shall resolve upon action and commence the war.”

Oh, words! words! We are perfectly aware that Thiers has the
right to speak thus, and that all combatants are not
belligerents. But what! Is it as just as it is legal to argue the
point so closely, when the lives of so many men are at stake; and
is a small grammatical concession so serious a thing, that sooner
than make it one should expose oneself to all the horrible
feelings of remorse that the most rightful conqueror experiences
at the sight of the battle-field?

“Monsieur Thiers adds: ‘Those who abandon the contest, that is to say, who
return to their homes and renounce their hostile attitude, will be safe from
all pursuit.’”

Is Thiers quite certain that he will not find himself
abandoned by the Assembly at the moment when he enters upon this
path of mercy and forgiveness?

“Monsieur Thiers alone excepts the assassins of General Lecomte and General
Clément Thomas, who if taken will be tried for the crime.”

And here he is undoubtedly right. We must have been blind
indeed the day that this double crime failed to open our eyes to
the true characters of the men who, if they did not commit it or
cause it to be committed, made at least no attempt to discover
the criminals!

“Monsieur Thiers, recognising the impossibility for a great part of the
population, now deprived of work, to live without the allotted pay, will
continue to distribute that pay for several weeks longer. “Such, citizens, is,
etc., etc.”

This report is signed by A. Dessonnaz, A. Adam, and Donvallet.
Alas! we had foreseen what the result of the honourable attempt
made by the delegates of the Republican Union would be. And this
result proves that not only is the National Guard at war with the
regular troops, but that a persistent opposition is also made by
the National Assembly of Versailles to the most reasonable
portion of the people of Paris. And yet the Assembly represents
France, and speaks and acts only as she is commissioned to speak
and act. The truth then is this,—Paris is republican and
France is not republican; there is division between the capital
and the country. The present convulsion, brought about by a group
of madmen, has its source in this divergence of feeling. And what
will happen? Will Paris, once more vanquished by universal
suffrage, bend her neck and accept the yoke of the provincials
and rustics? The right of these is incontestable; but will it, by
reason of superiority of numbers, take precedence of our right,
as incontestable as theirs? These are dark questions, which hold
the minds of men in suspense, and which, in spite of our desire
to bring the National Assembly over to our side, the greater part
of whose members could not join us without betraying their trust,
cause us to bear the intolerable tyranny of the men of the
Hôtel de Ville, even while their sinister lucubrations
inspire us with disgust.

L.

During this time the walls resound with fun. Paris of the
street and gutter—Paris, Gavroche and blackguard, rolls
with laughter before the caricatures which ingenious salesmen
stick with pins on shutters and house doors. Who designed these
wild pictures, glaringly coloured and common, seldom amusing and
often outrageously coarse? They are signed with unknown
names—pseudonyms doubtless; their authors, amongst whom it
is sad to think that artists of talent must be counted, are like
women, high born and depraved, mixing with their faces masked in
hideous orgies.

These vile pictures with their infamous calumnies keep up and
even kindle contempt and hatred in ignorant minds. Laughter is
often far from innocent. But the passers-by think little of this,
and are amused enough when they see Jules Favre’s head
represented by a radish, or the embonpoint of Monsieur
Picard by a pumpkin. Where will all this unwholesome stuff be
scattered in a few days? Flown away and dispersed. Eccentric
amateurs will tear their hair at the impossibility of obtaining
for their collections these frivolous witnesses of troubled
times. I will make a few notes so as to diminish their despair as
far as I am able.

A green soil and a red sky—In a black coffin is a
half-naked woman, with a Phrygian cap on her head, endeavouring
to push up the lid with all her might. Jules Favre, lean, small,
head enormous, under lip thick and protruding, hair wildly flying
like a willow in a storm, wearing a dress coat, and holding a
nail in one hand and a hammer in the other, with his knee pressed
upon the coffin-lid, is trying to nail it down, in spite of the
very natural protestations of the half-naked woman. In the
distance, and running towards them, is Monsieur Thiers, with a
great broad face and spectacles, also armed with a hammer. Below
is written: “If one were to listen to these accursed Republics,
they would never die.” Signed, Faustin. Same author—Same
woman. But this time she lies in a bed hung with red flags for
curtains. Her shoulders a little too bare, perhaps, for a
Republic, but she must be made attractive to her good friends the
Federals. At the head of the bed a portrait of Rochefort;
Rochefort is the favoured one of this lady, it seems. Were I he,
I should persuade her to dress a little more decently. Three
black men, in brigands’ hats, their limbs dragging, and their
faces distorted, approach the bed, singing like the robbers in
Fra Diavolo: “Ad.... vance ... ad ... vance ... with ... pru ...
dence ...!” The first, Monsieur Thiers, carries a heavy club and
a dark lantern; Jules Favre, the second, brandishes a knife, and
the third, carries nothing, but wears a peacock’s feather in his
hat, and.... I have never seen Monsieur Picard, but they tell me
that it is he.

The young Republic again, with shoulders bare and the style of
face of a petite dame of the Rue Bossuet. She comes to beg
Monsieur Thiers, cobbler and cookshop-keeper, who “finds places
for pretenders out of employ, and changes their old boots for new
at the most reasonable prices,” to have her shoes mended. “Wait a
bit! wait a bit!” says the cobbler to himself, “I’ll manage ’em
so as to put an end to her walking.”

Here is a green monkey perched on the extreme height of a
microscopic tribune. At the end of his tail he wears a crown; on
his head is a Phrygian cap. It is Monsieur Thiers of course.
“Gentlemen,” says he, “I assure you that I am republican, and
that I adore the vile multitude.” But underneath is written:
“We’ll pluck the Gallic cock!” The author of this is also
Monsieur Faustin. I have here a special reproach to add to what I
have already said of these objectionable stupidities. I do not
like the manner in which the author takes off Monsieur Thiers; he
quite forgets the old and well-known resemblance of the chief of
the executive power to Monsieur Prud’homme, or what is the same
thing, to Prud’homme’s inventor, Henri Monnier. One day Gil Perez
the actor, met Henri Monnier on the Boulevard Montmartre. “Well,
old fellow!” cried he, “are you back? When are you and I going to
get at our practical jokes again?” Henri Monnier looked
profoundly astonished; it was Monsieur Thiers!

The next one is signed Pilotel. Pilotel, the savage
commissioner! He who arrested Monsieur Chaudey, and who pocketed
eight hundred and fifteen francs found in Monsieur Chaudey’s
drawers. Ah! Pilotel, if by some unlucky adventure you were to
succumb behind a barricade, you would cry like Nero: “Qualis
artifex pereo!” But let us leave the author to criticise the
work. A Gavroche, not the Gavroche of the
Misérables, but the boy of Belleville, chewing
tobacco like a Jack-tar, drunk as a Federal, in a purple blouse,
green trousers, his hands in his pockets, his cap on the nape of
his neck; squat, violent, and brutish. With an impudent jerk of
the head he grumbles out: “I don’t want any of your kings!” This
coarse sketch is graphic and not without merit.

Horror of horrors! “Council of Revision of the Amazons of
Paris,” this next is called. Oh! if the brave Amazons are like
these formidable monstrosities, it would be quite sufficient to
place them in the first rank, and I am sure that not a soldier of
the line, not a guardian of the peace, not a gendarme
would hesitate a moment at the sight, but all would fly without
exception, in hot haste and in agonised terror, forgetting in
their panic even to turn the butt ends of their muskets in the
air. One of these Amazons—but how has my sympathy for the
amateurs of collections led me into the description of these
creatures of ugliness and immodesty?—one of them.... but
no, I prefer leaving to your imagination those Himalayan masses
of flesh, and pyramids of bone—these Penthesileas of the
Commune of Paris that are before me.

Ah! Here is choleric old “Father Duchesne” in a towering
passion, with short legs, bare arms, and rubicund face, topped
with an immense red cap. In one hand he holds a diminutive
Monsieur Thiers and stifles him as if he were a sparrow. Here,
the drawing is not only vile, but stupid too.

This time we have the nude, and it is not the Republic, but France that is
represented. If the Republic can afford to bare her shoulders, France may
dispense with drapery entirely. She has a dove which she presses to her bosom.
On one side is a portrait of Monsieur Rochefort. Again! Why this
unlovely-looking journalist is a regular Lovelace. Finally, two cats (M. Jules
Favre and M. Thiers) are to be seen outside the garret window with their claws
ready for pouncing. “Poor dove!” is the tame inscription below the
sketch.[56]

Next we find a Holy Family, by Murillo. Jules Favre, as
Joseph, leads the ass by the reins, and a wet-nurse, who holds
the Comte de Paris in her arms instead of the infant Jesus, is
seated between the two panniers, trying to look at once like
Monsieur Thiers and the Holy Virgin. The sketch is called “The
Flight.... to Versailles.” Oh! fie! fie! Messieurs the
Caricaturists, can you not be funny without trenching on sacred
ground?

We might refer to dozens more. Some date from the day when
Paris shook off the Empire, and are so infamous that, by a
natural reaction of feeling, they inspire a sort of esteem for
those they try to make you despise; others, those which were seen
by everyone during the siege, are less vile, because, of the
patriotic rage which originated them, and excused them; but they
are as odious as they can be nevertheless. But the amateurs of
collections who neglected to buy fly-sheets one by one as they
appeared, must be satisfied with the above.

NOTES:

 [56]
As a power for the encouragement of virtue and the suppression of vice,
caricature cannot be too highly estimated, though often abused. It is doubtful
which exercises the greater influence, poem or picture. In England, perhaps,
picture wields the greater power; in France, song. Yet, “let me write the
ballads and you may govern the people,” is an English axiom which was
well known before pictures became so plentiful or so popular, or the refined
cartoons of Mr. Punch were ever dreamt of. In Paris, where art-education is
highly developed, fugitive designs seems to have, with but few exceptions,
descended into vile abuse and indecent metaphor, the wildest invective being
exhausted upon trivial matters—hence the failure.

 The art advocates of the Commune, with but few exceptions, seem to have
been of the most humble sort, inspired with the melodramatic taste of our Seven
Dials or the New Out, venting itself in ill-drawn heroic females, symbols of
the Republic, clad in white, wearing either mural crowns or Phrygian caps, and
waving red flags. They are the work of aspiring juvenile artists or uneducated
men. I allude to art favourable to the Commune, and not that coëval with it, or
the vast mass of pictorial unpleasantly born of gallic rage during the
Franco-Prussian war, including such designs as the horrible allegory of Bayard,
“Sedan, 1870,” a large work depicting Napoleon III. drawn in a
calèche and four, over legions of his dying soldiers, in the presence of a
victorious enemy and the shades of his forefathers’, and the well-known
subject, so popular in photography, of “The Pillory,” Napoleon
between King William and Bismarck, also set in the midst of a mass of dead and
dying humanity. Paper pillories are always very popular in Paris, and under the
Commune the heads of Tropmann and Thiers were exhibited in a wooden vice,
inscribed Pantin and Neuilly underneath. And, again, in another print, entitled
“The Infamous,” we have Thiers, Favre, and MacMahon, seen in a
heavenly upper storey, fixed to stakes, contemplating a dead mother and her
child, slain in their happy home, the wounds very sanguine and visible, the
only remaining relict being a child of very tender years in an overturned
cradle; beneath is the inscription “Their Works.” Communal art
seems also to have been very severe upon landlords, who are depicted with long
faces and threadbare garments, seeking alms in the street, or flying with empty
bags and lean stomachs from a very yellow sun, bearing the words “The
Commune, 1871.” Whilst as a contrast, a fat labourer, with a patch on his
blouse, luxuriates in the same golden sunshine.

 As a sample of the better kind of French art, we give two fac-similes, by
Bertal, from The Grelot, a courageous journal started during the
Commune; it existed unmolested, and still continues. We here insert a
fac-simile of a sketch called “Paris and his Playthings.”

 “What destruction the unhappy, spoiled, and ill-bred child
whose name is Paris has done, especially of late!

 “France, his strapping nurse, put herself in a passion in
vain, the child would not listen to reason. He broke Trochu’s
arms, ripped up Gambetta, to see what there was inside. He blew
out the lantern of Rochefort; as to Bergeret himself, he trampled
him under foot.

 “He has dislocated all his puppets, strewed the ground with
the débris of his fancies, and he is not yet
content,—‘What do you want, you wretched baby?’—‘I
want the moon!’ The old woman called the Assembly was right in
refusing this demand,—‘The moon, you little wretch, and
what would you do with it if you had it?’—‘I would pull it
to bits, as I did the rest.’”

 Further on will be found “Paris eating a
General a day” (Chapter LXXVIII). Early in June, 1871 there
appeared in the same journal “The International Centipede,” “John
Bull and the Blanche Albion.” The Queen of England, clad in
white, holding in her hands a model of the Palace of Westminster,
and sundry docks, resists the approach of an interminable
centipede, on which she stamps, vainly endeavouring to impede the
progress of the coil of fire and blood approaching to soil and
fire her fair robe; beside her stands John Bull, in a queer mixed
costume, half sailor, with the smalls and gaiters of a
coalheaver. He bears the Habeas Corpus Act under his arm, but
stands aghast and paralysed, it never seeming to have occurred to
the artist that this “Monsieur John Boule, Esquire,” was well
adapted by his beetle-crushers to stamp out the vermin. Perhaps,
it is needless to add, that the snake-like form issues from a
hole in distant Prussia, meandering through many nations, causing
great consternation, and that M. Thiers is finishing off the
French section in admirable style.

Illustration:
Little Paris and his Playthings. Nurse. Mais! Sacré mille
noms d’un moutard! what will you want next?—PETIT PARIS: I’ll have the
moon!

 LI.

What has Monsieur Courbet to do among these people? He is a painter, not a
politician. A few beery speeches uttered at the Hautefeuille Café cannot turn
his past into a revolutionary one, and an order refused for the simple reason
that it is more piquant for a man to have his button-hole without ornament than
with a slip of red ribbon in it, when it is well known that he disdains
whatever every one else admires, is but a poor title to fame. To your last,
Napoleon Gaillard![57] To your paint-brushes, Gustave Courbet! And
if we say this, it is not only from fear that the meagre lights of Monsieur
Courbet are insufficient, and may draw the Commune into new acts of
folly,—(though we scarcely know, alas! if there be any folly the Commune
has left undone,)—but it is, above all, because we fear the odium and
ridicule that the false politician may throw upon the painter. Yes! whatever
may be our horror for the nude women and unsightly productions with which
Monsieur Courbet[58] has honoured the exhibitions of paintings, we
remember with delight several, admirably true to nature, with sunshine and
summer breezes playing among the leaves, and streams murmuring refreshingly
over the pebbles, and rocks whereon climbing plants cling closely; and, besides
these landscapes, a good picture here and there, executed, if not by the hand
of an artist—for the word artist possesses a higher meaning in our
eyes—at least by the hand of a man of some power, and we hate that this
painter should be at the Hôtel de Ville at the moment when the spring is
awakening in forest and field, and when he would do so much better to go into
the woods of Meudon or Fontainebleau to study the waving of the branches and
the eccentric twists and turns of the oak-tree’s huge trunk, than in
making answers to Monsieur Lefrançais—iconoclast in theory only as
yet—and to Monsieur Jules Vallès, who has read Homer in Madame
Dacier’s translation, or has never read it at all. That one should try a
little of everything, even of polities, when one is capable of nothing else,
is, if not excusable, at any rate comprehensible; but when a man can make
excellent boots like Napoleon Gaillard, or good paintings like Gustave Courbet,
that he should deliberately lay himself open to ridicule, and perhaps to
everlasting execration, is what we cannot admit. To this Monsieur Courbet would
reply: “It is the artists that I represent; it is the rights and claims
of modern art that I uphold. There must be a great revolution in painting as in
politics; we must federate too, I tell you; we’ll decapitate those
aristocrats, the Titians and Paul Veroneses; we’ll establish, instead of
a jury, a revolutionary tribunal, which shall condemn to instant death any man
who troubles himself about the ideal—that king whom we have knocked off
his throne; and at this tribunal I will be at once complainant, lawyer, and
judge. Yes! my brother painters, rally around me, and we will die for the
Commune of Art. As to those who are not of my opinion, I don’t care the
snap of a finger about them.” By this last expression the friends of
Monsieur Gustave Courbet will perceive that we are not without some experience
of his style of conversation. Courbet, my master, you don’t know what you
are talking about, and all true artists will send you to old Harry, you and
your federation. Do you know what an artistic association, such as you
understand it, would result in? In serving the puerile ambition of one
man—its chief, for there will be a chief, will there not, Monsieur
Courbet?—and the puerile rancours of a parcel of daubers, without name
and without talent. Artist in our way we assert, that no matter, what painter,
even had he composed works superior in their way to Courbet’s
“Combat de Cerfs” and “Femme au
Perroquet,” who came and said, “Let us federate,” we
would answer him plainly: “Leave us in peace, messieurs of the
federation, we are dreamers and workers; when we exhibit or publish and are
happy enough to meet with a man who will buy or print a few thousand copies of
our work without reducing himself to beggary, we are happy. When that is done,
we do not trouble ourselves much about our work; the indulgence of a few
friends, and the indignation of a few fools, is all we ask or hope for. We
federate? Why? With whom? If our work is bad, will the association with any
society in the world make it good? Will the works of others gain anything by
their association with ours? Let us go home, messieurs les artistes, let
us shut our doors, let us say to our servants—if we have any—that
we are at home to no one, and, after having cut our best pencil, or seized our
best pen, let us labour in solitude, without relaxation, with no other thought
than that of doing the best we can, with no higher judge than that of our own
artistic conscience; and when the work is completed, let us cordially shake
hands with those of our comrades who love us; let us help them, and let them
bring help to us, but freely, without obligation, without subscriptions,
without societies, and without statutes. We have nothing to do with these
free-masonries, absurd when brought into the domain of intelligence, and in
which two or three hundred people get together to do that, which some
new-comer, however unknown his budding fame, would accomplish at a blow, in the
face of all the associations in the world.” This is what I should naïvely
reply to Monsieur Courbet if he took it into his head to offer me any advice or
compact whatsoever to sign.

Illustration:
The Modern “Erostrate” Courbet. In progress
of removal. June 1871.

The artists have done still better than we should; they have
not answered at all, for one cannot call the “General Assembly of
all the Artists in Design,” presided over by Monsieur Gustave
Courbet, and held on the 13th of April, 1871, in the great
amphitheatre of the Ecole de Médecine, a real meeting of
French artists. We know several celebrated painters, and we saw
none of them there. The citizens Potier and Boulaix had been
named secretaries. We congratulate them; for this high
distinction may, perhaps, aid in founding their reputation, which
was in great want of a basis of some kind. But there were some
sculptors there, perhaps? We saw some long beards, beards that
were quite unknown to us, and their owners may have been
sculptors, perhaps. For Paris is a city of sculptors. But if
artists were wanting, there were talkers enough. Have you ever
remarked that there are no orators so indefatigable as those who
have nothing to say? And the interruptions, the clamour, the
apostrophising, more highly coloured than courteous! Such an
overwhelming tumult was never heard:—

“No more jury!”

“Yes! yes! a jury! a jury!”

“Out with the reactionist!”

“Down with Cabanel!”

“And the women? Are the women to be on the jury?”

“Neither the women, nor the infirm.”

And all the time there is Monsieur Gustave Courbet, the
chairman, desperately ringing his bell for order, and launching
some expressive exclamation from time to time. And the result of
all this? Absolutely nothing at all! No! stop! There were a few
statutes proposed—and every one amused himself immensely.
“Well! so much the better,” said one. “Every one laughed, and no
harm was done to anybody.”

We beg your pardon! There was a great deal of harm
done—to Monsieur Courbet.

NOTES:

 [57]
Gaillard Senior (a sort of Odger), cobbler of Belleville and democratic stump
orator. Appointed, April 8, to the Presidency of the Commission of Barricades.

 [58]
As a painter Courbet has been very diversely judged. He was the chief of the
ultra-realistic school, and therefore a natural subject for the contempt and
abuse of the admirers of “legitimate art.” But his later use of the
political power entrusted to him has drawn down upon him the wrath of an
immense majority of the French public, which his artistic misdemeanours had
scarcely touched. On the sixteenth of April he was elected a member of the
Commune by the 6th arrondissement of Paris, and forthwith appointed Director of
the Beaux Arts. Until this time his life had been purely professional, and
consequently of mediocre interest for the general public. He was born at
Ornans, department of the Doubs, in 1819, and received his primary instructions
from the Abbé Gousset, afterwards Archbishop of Rheims. He first applied
himself to the study of mathematics, painting the while, and apparently aiming
at a fusion of both pursuits. He subsequently read for the bar for a short
time, and, finally, adopting art as his sole profession, threw himself heart
and soul into a Rénaissance movement as the apostle of a new style. The
peculiarities of his manner soon brought him into notoriety, and a school of
imitators grouped itself around him. His pride became a proverb. In 1870 he was
offered the cross of the Legion of Honour, and refused it, arrogantly declaring
that he would have none of a distinction given to tradesmen and ministers. The
part he took in the destruction of the Colonne Vendôme is familiar to all
readers of the English press. Three weeks after the fall of the Commune he was
denounced by a Federal officer, and discovered at the house of a friend hiding
in a wardrobe, and in September was condemned by the tribunal at Versailles to
six months’ imprisonment and a fine of 600 francs—a slight penalty
that astonished everyone.

 LII.

It is forbidden to cross the Place Vendôme, and
naturally, walking there is prohibited too. I had been prowling
about every afternoon for the last few days, trying to pass the
sentinels of the Rue de la Paix, hoping that some lucky chance
might enable me to evade the military order; all I got for my
pains was a sharply articulated “Passes au large!” and I
remained shut out.

To-day, as I was watching for a favourable opportunity, a
petite dame who held up her skirts to show her stockings,
which were as red as the flag of the Hôtel de
Ville—out upon you for a female Communist!—approached
the sentinel and addressed him with her most gracious, smile. And
oh, these Federals! The man in office forgot his duty, and at
once began with the lady a conversation of such an intimate
description, that for discretion’s sake I felt myself obliged to
take a slight turn to the left, and a minute later I had slipped
into the forbidden Place.

A Place?—no, a camp it might more properly be called.
Here and there, are seen a crowd of little tents, which would be
white if they were washed, and littered about with straw. Under
the tents lie National Guards; they are not seen, but plainly
heard, for they are snoring. You remember the absurd old bit of
chop-logic often repeated in the classes of philosophy? One might
apply it thus: he sleeps well who has a good conscience; the
Federals sleep well; ergo, the Federals have a good conscience.
Guards walk to and fro with their pipes in their mouths. If I
were to say that these honourable Communists show by their easy
manner, gentlemanly bearing, and superior conversation, that they
belong to the cream of Parisian society, you would perhaps be
impertinent enough not to believe one word of what I said. I
think it, therefore, preferable in every way to assert the direct
contrary. There is a group of them flinging away their pay at the
usual game of bouchon. “The Soldier’s Pay and the Game of
Cork” is the title that might be given by those who would write
the history of the National Guard from the beginning of the siege
to the present time. And if to the cork they added the bottle,
they might pride themselves upon having found a perfect one. This
is how it comes to pass. The wife is hungry, and the children are
hungry, but the father is thirsty, and he receives the pay. What
does he do? He is thirsty, and he must drink; one must think of
oneself in this world. When he has satisfied his thirst, what
remains? A few sous, the empty bottle, and the cork. Very good.
He plays his last sou on the famous game, and in the evening,
when he returns home, he carries to his
family—what?—the empty bottle!

On the Place two barricades have been made, one across the Rue
de la Paix, and the other before the Rue Castiglione. “Two
formidable barricades,” say the newspapers, which may be read
thus: “A heap of paving stones to the right, and a heap of paving
stones to the left.” I whisper to myself that two small
field-pieces, one on the place of the New Opera-house, and the
other at the Rue de Rivoli, would not be long before they got the
better of these two barricades, in spite of the guns that here
and there display their long, bright cylinders.

The Federals have decidedly a taste for gallantry. About
twenty women—I say young women, but not pretty
women—are selling coffee to the National Guards, and add to
their change a few ogling smiles meant to be engaging.

As to the Column, it has not the least appearance of being
frightened by the decree of the Commune which threatens it with a
speedy fall. There it stands like a huge bronze I, and the
emperor is the dot upon it. The four eagles are still there, at
the four corners of the pedestal, with their wreaths of
immortelles, and the two red flags which wave from the top seem
but little out of place. The column is like the ancient honour of
France, that neither decrees nor bayonets can intimidate, and
which in the midst of threats and tumult, holds itself aloft in
serene and noble dignity.

 LIII.

Who would think it? They are voting. When I say “they are
voting,” I mean to say “they might vote;” for as for going to the
poll, Paris seems to trouble itself but little about it. The
Commune, too, seems somewhat embarrassed. You remember Victor
Hugo’s song of the Adventurers of the Sea:

“En partant du golfe d’Otrente

 Nous étions trente,

Mais en arrivant à Cadix

 Nous n’étions que dix.”[59]

The gentlemen of the Hôtel de Ville might sing this song
with a few slight variations. The Gulf of Otranto was not their
starting point, but the Buttes Montmartre; though to make up for
it they were eighty in number. On arriving at C——,
no, I mean, the decree of the Colonne Vendôme, they were a
few more than ten, but not many. What charming stanzas in
imitation of Victor Hugo might Théodore de Banville and
Albert Glatigny write on the successive desertions of the members
of the Commune. The first to withdraw were the maires of
Paris, frightened to death at having been sent by the votes of
their fellow-citizens into an assembly which was not at all, it
appears, their ideal of a municipal council. And upon this
subject Monsieur Desmarest, Monsieur Tirard, and their
adjoints will perhaps permit me an unimportant question.
What right had they to persuade their electors and the Friends of
Order, to vote for the Commune of Paris if they were resolved to
decline all responsibility when the votes had been given them?
Their presence at the Hôtel de Ville, would it not have
infused—as we hoped—a powerful spirit of moderation
even in the midst of excesses that could even then be foretold?
When they have done all they can to persuade people to vote, have
they the right to consider themselves ineligible? In a word, why
did they propose to us to elect the Commune of Paris if the
Commune were a bad thing? and if it were a good thing, why did
they refuse to take their part in it? Whatever the cause, no
sooner were they elected than they sent in their resignations.
Then the hesitating and the timid disappeared one after another,
not having the courage to continue the absurdity to the end. Add
to all this the arrests made in its very bosom by the Assembly of
the Hôtel de Ville itself, and you will then have an idea
of the extent of the dilemma. A few days more and the Commune
will come to an end for want of Communists, and then we shall
cry, “Haste to the poll, citizens of Paris!” And the white
official handbills will announce supplementary elections for
Sunday, 16th of April.

But here comes the difficulty; there may be elections, but not
the shadow of an elector. Of candidates there are enough, more
than enough, even to spare; Toting lists where the electors’
names are inscribed; ballot-urns-no, ballot-boxes this time-to
receive the lists; these are all to be found, but voters to put
the lists into the ballot-boxes, to elect the candidates, we seek
them in vain. The voting localities may be compared to the desert
of Sahara viewed at the moment when not a caravan is to be seen
on the whole extent of the horizon, so complete is the solitude
wherever the eager crowd of voters was expected to hasten to the
poll. Are we then so far from the day when the Commune of Paris,
in spite of the numerous absentees, was formed—thanks to
the strenuous efforts of the few electors left to us? Alas! At
that time we had still some illusions left to us, whilst now....
Have you ever been at the second representation of a piece when
the first was a failure? The first day there was a cram, the
second day only the claque remained. People had found oat the
worth of the piece, you see. Nevertheless, though the place is
peopled only with silence and solitude, the claque continues to
do its duty, for it receives its pay. For the same reason one
sees a few battalions marching to the poll, all together, in
step, just as they would march to the fighting at the Porte
Maillot; and as they return they cry, “Oh! citizens, how the
people are voting! Never was such enthusiasm seen!” But behind
the scenes,—I mean in the Hôtel de
Ville,—authors and actors whisper to each other: “There is
no doubt about it, it is a failure!”

NOTES:

 [59]

On leaving the gulf of Otranto

 There were thirty of us there,

But on arriving at Cadiz

 There were no more than ten.

 LIV.

And what has become of the Bourse? What are the brokers and jobbers saying and
doing now? I ask myself this question for the first time, as in ordinary
circumstances, the Bourse is of all sublunary things that which occupies me the
least. I am one of those excessively stupid people, who have never yet been
able to understand how all those black-coated individuals can occupy three
mortal hours of every day, in coming and going beneath the colonnade of the
“temple of Plutus.” I know perfectly well that stockbrokers and
jobbers exist; but if I were asked what these stockbrokers and jobbers do, I
should be incapable of answering a single word. We have all our special
ignorances. I have heard, it is true, of the Corbeille,[60] but I ingeniously imagined,
in my simple ignorance, that this famous basket was made in wicker work, and
crammed with sweet-scented leaves and flowers, which the gentlemen of the
Bourse, with the true gallantry of their nation, made up into emblematical
bouquets to offer to their lady friends. I was shown, however, how much I was
deceived by a friend who enlightened me, more or less, as to what is really
done in the Bourse in usual times, and what they are doing there now.

I must begin by acknowledging that in using the worn metaphor
of the “temple of Plutus” just now, I knew little of what I was
talking about.

The Bourse is not a temple; if it were it would necessarily be
a church or something like one, and consequently would have been
closed long ago by our most gracious sovereign, the Commune of
Paris.

The Bourse, then, is open; but what is the good of that? you
will say, for all those who haunt it now, could get in just as
well through closed doors and opposing railings; spectres and
other supernatural beings never find any difficulty in
insinuating themselves through keyholes and slipping between
bars. ‘Poor phantoms! Thanks to the weakness of our Government,
which has neglected to put seals on the portals of the Bourse,
they are under the obligation of going in and coming out like the
most ordinary individuals; and a Parisian, who has not learned,
by a long intimacy with Hoffmann and Edgar Poë, to
distinguish the living from the dead, might take these ghosts of
the money-market for simple boursiers. Thank heaven! I am
not a man to allow myself to be deceived by specious appearances
on such a subject, and I saw at once with whom I had to do.

On the grand staircase there were four or five of them,
spectres lean as vampires who have not sucked blood for three
months; they were walking in silence, with the creeping, furtive
step peculiar to apparitions who glide among the yew-trees in
church-yards. From time to time one of them pulled a ghost of a
notebook from his ghost of a waistcoat-pocket, and wrote
appearances of notes with the shadow of a pencil. Others gathered
together in groups, and one could distinctly hear the rattling of
bones beneath their shadowy overcoats. They spoke in that
peculiar voice which is only understood by the
confrères of the magi Eliphas Levy, and they recall
to each other’s mind the quotations of former days, Austrian
funds triumphant, Government stock at 70 (quantum mutata ab
illâ), bonds of the city of Paris 1860-1869, and the
fugitive apotheosis of the Suez shares. They said with sighs:
“You remember the premiums? In former times there were reports
made, in former times there were settling days at the end of the
month, and huge pocket-book’s were so well filled, that they
nearly burst; but now, we wander amidst the ruins of our defunct
splendour, as the shade of Diomedes wandered amid the ruins of
his house at Pompeii. We are of those who were; the imaginary
quotations of shares that have disappeared, are like vain
epitaphs on tombs, and we, despairing ghosts, we should die a
second time of grief, if we were not allowed to appear to each
other in this deserted palace, here to brood over our past
financial glories!” Thus spoke the phantoms of the money market,
and then added: “Oh! Commune, Commune, give us back our settling
days?” From time to time a phantom, which still retains its
haughty air, and in which we recognise a defunct of distinction,
passes near them. In the days of Napoleon the Third and the
Prussians this was a stockbroker; it passed along with a mass of
documents under its arm,—as the father of Hamlet, rising
from the grave, still wore his helmet and his sword. It enters
the building, goes towards the Corbeille, shouts out once
or twice, is answered only by an echo in the solitude, and then
returns, saluted on his passage by his fellow-ghost. And to think
that a little bombardment, followed by a successful attack, seven
or eight houses set on fire by the Versailles shells, seven or
eight hundred Federals shot, a few women blown to pieces, and a
few children killed, would suffice to restore these desolate
spectres to life and joy. But, alas! hope for them is deferred;
the last circular of Monsieur Thiers announces that the great
military operations will not commence for several days. They must
wait still longer yet. The people who cross the Place de la
Bourse draw aside with a sort of religious terror from the
necropolis where sleep the three per cents and the shares of the
Crédit Foncier; and if the churches were not
closed, more than one charitable soul would perhaps burn a candle
to lay the unquiet spirits of these despairing jobbers.

NOTES:

 [60]
A circular space in the great hall of the Bourse, enclosed with a railing, and
in which the stockbrokers stand to take bids. It is nicknamed the basket
(corbeille).

 LV.

The game is played, the Commune is au complet. In the
first arrondissement 21260 electors, are inscribed, and there
were 9 voters! Monsieur Vésinier had 2 votes, and Monsieur
Vésinier was elected. Monsieur Lacord—more clever
still—has no votes at all, and, triumphing by the unanimity
of his electors, Monsieur Lacord will preside over the Commune of
Paris in future. A very logical arrangement. It must be evident
to all serious minds that the legislators of the Hôtel de
Ville have promulgated in petto a law which they did not
think it necessary to make known, but which exists nevertheless,
and most be couched somewhat in the following
terms:—“Clause 1st. The elections will not be considered
valid, if the number of voters exceed a thousandth part of the
electors entered.—Clause 2nd. Every candidate who has less
than fifteen votes will be elected; if he has sixteen his
election will be a matter of discussion.” The poll is just like
the game called, “He who loses gains, and he who gains loses!”
and the probable advantages of such an arrangement are seen at
once. Now let us do a bit of Communal reasoning. By whom was
France led within an inch of destruction? By Napoleon the Third.
How many votes did Napoleon the Third obtain? Seven millions and
more. By whom was Paris delivered into the hands of the
Prussians? By the dictators of the 4th September. How many votes
did the dictators of the 4th September get for themselves in the
city of Paris? More than three hundred thousand. Ergo, the
candidates who obtain the greatest number of votes are swindlers
and fools. The Commune of Paris cannot allow such abuses to
exist; the Commune maintains universal suffrage—the grand
basis of republican institutions—but turns it topsy-turvy.
Michon has only had half a vote,—then Michon is our
master!

Ah! you do not only make us tremble and weep, you make us laugh too. What is
this miserable parody of universal suffrage? What is this farce of the will of
the people being represented by a half a dozen electors? The unknown
individual, who owes his triumph to the kindness of his concierge and his
water-carrier, becomes a member of the Commune. I shall be governed by
Vésinier, with Briosne and Viard as supporters. Do you not see that the few
men, with any sense left, who still support you, have refused to present
themselves as candidates, and that even amongst those who were mad enough to
declare themselves eligible, there are some who dispute the validity of the
elections? No; you see nothing of all this, or rather it suits you to be blind.
What are right and justice to you? Let us reign, let us govern, let us decree,
let us triumph. All is contained in that. Rogeard pleases us, so we’ll
have Rogeard. If the people won’t have Rogeard, so much the worse for the
people. Beautiful! admirable! But why don’t you speak out your opinion
frankly? There were some honest brigands (par pari refertur) in the
Roman States who were perhaps no better than you are, but at least they made no
pretension of being otherwise than lawless, and followed their calling of
brigands without hypocrisy. When, by the course of various adventures, the band
got diminished in numbers, they stuck no handbills on the walls to invite
people to elect new brigands to fill up the vacant places; they simply chose
among the vagabonds and such like individuals those, who seemed to them, the
most capable of dealing a blow with a stiletto or stripping a traveller of his
valuables, and the band, thus properly reinforced, went about its usual
occupations. The devil! Messieurs, one must say what is what, and call
things by their names. Let us call a cat a cat, and Pilotel a thief. The time
of illusions is past; you need not be so careful to keep your masks on; we have
seen your faces. We have had the carnival of the Commune, and now Ash-Wednesday
is come. You disguised yourselves cunningly, Messieurs; you routed out
from the old cupboards and corners of history the cast-off revolutionary rags
of the men of ’98; and, sticking some ornaments of the present fashion
upon them,—waistcoats à la Commune and hats à la Federation,—you
dressed yourselves up in them and then struck attitudes. People perceived, it
is true, that the clothes that were made for giants, were too wide for you
pigmies; they hung round your figures like collapsed balloons; but you, cunning
that you were, you said, “We have been wasted by persecution.” And
when, at the very beginning, some stains of blood were seen upon your old
disguises; “Pay no attention,” said you, “it is only the red
flag we have in our pockets that is sticking out.” And it happened that
some few believed you. We ourselves, in the very face of all our suspicions,
let ourselves be caught by the waving of your big Scaramouche sleeves, that
were a great deal too long for your arms. Then you talked of such beautiful
things: liberty, emancipation of workmen, association of the working-classes,
that we listened and thought we would see you at your task before we condemned
you utterly. And now we have seen you at your task, and knowing how you work,
we won’t give you any more work to do. Down with your mask, I tell you!
Come, false Danton, be Rigault again, and let Sérailler’s[61] face come out from behind
that Saint Just mask he has on. You, Napoléon Gaillard, though you are a
shoemaker, you are not even a Simon. Drop the Robespierre, Rogeard! Off with
the trappings borrowed from the dark, grand days! Be mean, small, and
ridiculous,—be yourselves; we shall all be a great deal more at our ease
when you are despicable and we are despising you again.

Paris said to you yesterday just what I am telling you now.
This almost general abstention of electors, compared with the
eagerness of former times, is but the avowal of the error to
which your masquerade has given rise. And what does it prove but
the resolution to mix in your carnival no more? We see clearly
through it now, I tell you, that the saturnalia is wearing to its
end. In vain does the orchestra of cannon and mitrailleuses,
under the direction of the conductor, Cluseret, play madly on and
invite us to the fête. We will dance no more, and there is
an end of it!

But it will be fatal to Paris if, after saying this, she sit
satisfied. Contempt is not enough, there must be abhorrence too,
and actual measures taken against those we abhor. It is not
sufficient to neglect the poll, one abstains when one is in
doubt, but now that we doubt no longer it is time to act. While
wrongful work is being done, those that stand aside with folded
arms become accomplices. Think that for more than a fortnight the
firing has not ceased; that Neuilly and Asnières have been
turned into cemeteries; that husbands are falling, wives weeping,
children suffering. Think that yesterday, the 18th of April, the
chapel of Longchamps became a dependance—an extra
dead-house—of the ambulances of the Press, so numerous were
that day’s dead. Think of the savage decrees passed upon the
hostages and the refractory, those who shunned the Federates; of
the requisitions and robberies; of the crowded prisons and the
empty workshops, of the possible massacres and the certain
pillage. Think of our own compromised honour, and let us be up
and doing, so that those who have remained in Paris during these
mournful hours, shall not have stood by her only to see her fall
and die.

NOTES:

 [61]
Sérailler, a member of the International, intrusted with a commission to London
on behalf of the Central Committee to borrow cash for the daily pay of thirty
sous to the National Guard.

 LVI.

Paris! for once I defy you to remain indifferent. You have had much to bear,
during these latter days; it has been said to you, that you should kneel in
your churches no more, and you have not knelt there; that the newspapers that
pleased you, should be read no more, and you have not read them. You have
continued to smile—with but the tips of your lips, it is true—and
to promenade on the boulevards. But now comes stalking on that which will make
you shudder indeed! Do you know what I have just read in the Indépendance
Belge? Ah! poor Paris, the days of your glory are past, your ancient fame
is destroyed, the old nursery rhyme will mock you, “Vous n’irez
plus au Bois, vos lauriers sont coupés.”[62] This is what has happened;
you are supplanted on the throne of fashion. The world, uneasy about the form
of bonnet to be worn this sorrowful year, and seeing you occupied with your
internal discords, anxiously turned to London for help, and London henceforth
dictates to all the modistes of the universe. City of desolation, I pity you!
No more will you impose your sovereign laws, concerning
Suivez-moi-jeune-homme[63] and dog-skin gloves. No more will your boots
and shirt-collars reach, by the force of their reputation, the sparely-dressed
inhabitants of the Sandwich Islands. And, deepest of humiliations, it is your
old rival, it is your tall and angular sister, it is the black city of London,
who takes your glittering sword and transforms it into a policeman’s
baton of wood! You are destined to see within your walls—if any walls
remain to you—your own wives and daughters clog their dainty tread with
encumbrances of English leather, flatten their heads beneath mushroom-shaped
hats, surround themselves with crinoline and flounces, and wear magenta, that
abominable mixture of red and blue which always filled your soul with horror.
Then, to increase the resemblance of your Parisian women with the Londoners or
Cockneys (for it is time you learnt the fashionable language of England), your
dentists will sell them new sets of teeth, called insular sets, which can be
fitted over their natural front teeth, and will protrude about a third of an
inch beyond the upper lip. And they will have corsets offered them whose aim is
to prolong the waist to the farthest possible limits and compress the fairest
forms—a fact, for report says they lace in London, whilst here we have
nearly abandoned the corset. Well, my Paris, do you tremble and shiver? Oh!
when those days of horror come to pass! when you see that not only have you
forfeited your pride, but your vanity too; when you are convinced that the
Commune has not only rendered you odious, but ridiculous as well; ah! then,
when you wear bonnets that you have not invented, how deeply will you regret
that you did not rebel on that day, when some of the best of your citizens were
put au secret in the cells of Mazas prison![64]

NOTES:

 [62]
The refrain of a nursery song,—

“Go no more to the wood, for all the laurels are cut.”

 [63]
The long floating ends of the neck ribbons.

 [64]
The Parisian play-writer’s English exhibits all the typical peculiarities
noted above. We have our ideal, if not typical, Frenchman, little less truthful
perhaps—taken from refugees and excursionists, from the close-cropped,
dingy denizen of Leicester Square; our tourist suits, heavy pedestrian toots,
“wide-awakes,” and faded fashions, used up in travel—all
these things are put down to insular peculiarities.

 LVII.

I have just heard or read, a touching story; and here it is as
I remember it. In the Faubourg Saint Antoine lives a community of
women with whom the aged of the poor find shelter; those who have
become infirm, or have dropped into helpless childishness,
whether men or women, are received there without question or
payment. There they are lodged, fed and clothed, and humbly
prayed for.

Last evening, sleep was just beginning to reign in the little
community. The old people had been put to rest, each Little
Sister had done her duty and was asleep, when the report of a gun
resounded at the house-door. You can imagine the startings and
the terror. The Little Sisters of the poor are not accustomed to
have such noises in their ears, and there was a tumult and hubbub
such as the house had never known, while they hurriedly rose, and
the old people stared at each other from their white beds in the
long dormitories. When the house-door was got open, a party of
men, with a menacing look about them, strode in with their guns
and swords, making a horrible racket. One of them was the chief,
and he had a great beard and a terrible voice. All the Little
Sisters gathered in a trembling crowd about the superior.

“Shut the doors,” cried the captain, “and if one of these
women attempt to escape—one, two, three, fire!” Then the
Good Mother—that is the Little Sisters’ name for their
superior—made a step forward and said, “What do you wish,
messieurs?”

“Citizens, sacrebleu!”

The Good Mother crossed herself and, repeated, “What do you
wish, my brothers?”

Illustration:
Federal Visit to the Little Sisters of The Poor.

“That I will,” bravely answered the captain; “give me your
hand. And now, if any one wants to harm you, he will have me to
deal with first.”

A few minutes later, the National Guards were gone, the Little
Sisters and the old nurslings were at rest again, and the house
was just as silent and peaceful as if it were no abominable
resort of plotters and conspirators.

But if I had been the Commune of Paris, would I not have shot
that captain!

 LVIII.

The people of the Hôtel de Ville said to themselves,
“All our fine doings and talking come to nothing, the delegate
Cluseret and the commandant Dombrowski send us the most
encouraging despatches in vain, we shall never succeed in
persuading the Parisian population, that our struggle against the
army of Versailles is a long string of decisive victories;
whatever we may do, they will finish by finding out that the
federate battalions gave way strangely in face of the iron-plated
mitrailleuses the day before yesterday at Asnières, and it
would be difficult to make them believe that this village, so
celebrated for fried fish and Paris Cockneys, is still in our
possession, unless we can manage to persuade them that although
we have evacuated Asnières, we still energetically
maintain our position there. The fact is, affairs are taking a
tolerably bad turn for us. How are we to get over the
inconvenience of being vanquished? What are we to do to destroy
the bad impression produced by our doubtful triumphs?” And
thereupon the members of the Commune fell to musing. “Parbleu!”
cried they, after a few moments’ reflection—the elect of
Paris are capable of more in a single second than all the
deputies of the National Assembly in three years—“Let
decrees, proclamations, and placards be prepared. By what means,
did we succeed in imposing on the donkeys of Paris? Why, by
decrees, by proclamations, by placards. Courage, then, let us
persevere. Ha! the traitors have taken the château of
Bécon, and have seized upon Asnières. What matters!
quick, eighty pens and eighty inkstands. To work, men of letters;
painters and shoemakers, to work! Franckel, who is Hungarian;
Napoléon Gaillard, who is a cobbler; Dombrowski, who is a
Pole; and Billioray, who writes omelette with an h, will
make perhaps rather a mess of it. But, thank heaven! We have
amongst us Félix Pyat, the great dramatist; Pierre Denis,
who has made such bad verses that he must write good prose; and
lastly, Vermorel, the author of ‘Ces Dames,’ a little book
illustrated with photographs for the use of schools, and
‘Desperanza,’ a novel which caused Gustave Flaubert many a
nightmare. To work, comrades, to work! We have been asked for a
long time what we understand by the words—La Commune. Tell
them, if you know. Write it, proclaim it, and we will placard it.
Even if you don’t know, tell them all the same; the great art of
a good cook consists in making jugged hare without hare of any
kind.” And this is why there appeared this morning on the walls
an immense placard, with the following words in enormous letters:
“Declaration to the French people.”

Twenty days ago a long proclamation, which pretended to
express and define the tendencies of the revolution of the
eighteenth of March, would perhaps have had some effect. To-day
we have awaked from many illusions, and the finest phrases in the
world will not overcome our obstinate indifference. Let us,
however, read and note.

Illustration:
Vermorel,[65] Delegate of Public Safety.

“In the painful and terrible conflict which once more imposes upon Paris the
horrors of the siege and the bombardment, which makes French blood flow, which
causes our brothers, our wives, our children, to perish, crushed by shot and
shell, it is urgent that public opinion should not be divided, that the
national conscience should not be troubled.”

That’s right! I entirely agree with you; it is undoubtedly
very urgent that public opinion should not be divided. But let us
see what means you are going to take to obtain so desirable a
result.

“Paris and the whole nation must know what is the nature, the reason, the
object of the revolution which is now being accomplished.”

Doubtless; but if that be indispensable to-day, would it have
been less useful on the very first day of the revolution; we do
not see why you have made us wait quite so long for it.

“The responsibility of the mourning, the suffering, and the misfortunes of
which we are the victims should fall upon those who, after having betrayed
France and delivered Paris to the foreigner, pursue with blind obstinacy the
destruction of the capital, in order to bury under the ruins of the Republic
and of Liberty the double evidence of their treason and their crime.”

Heigho! what a phrase! These clear and precise expressions,
that throw so much light on the gloom of the situation, are these
yours, Félix Pyat? Did the Commune say “Pyat Lux!”
Or were they yours, Pierre Denis? Or yours, Vermorel? I
particularly admire the double evidence buried under the ruins of
the Republic. Happy metaphor!

“The duty of the Commune is to affirm and determine the aspirations and the
views of the population of Paris; to fix precisely the character of the
movement of the 18th of March, misunderstood, misinterpreted, and vilified by
the men who sit at Versailles.”

Ah, yes, that is the duty of the Commune, but for heaven’s
sake don’t keep us waiting, you see we are dying with
impatience.

“Once more, Paris labours and suffers for the whole of France, and by her
combats and her sacrifices prepares the way for intellectual, moral,
administrative and economic regeneration, glory and prosperity.”

That is so true that since the Commune existed in Paris, the
workshops are closed, the factories are idle, and France, for
whom the capital sacrifices herself, loses something like fifty
millions a day. These are facts, it seems to me; and I don’t see
what the traitors of Versailles can say in reply.

“What does Paris demand?”

Ah! yes, what does she ask? Truly we should not be sorry to
know. Or rather, what do you ask; for in the same way as Louis le
Grand had the right to say, “The State, I am the State,” you may
say “Paris, we are Paris.”

“Paris demands the recognition and the consolidation of the Republic, the only
form of government compatible with the rights of the people, and the regular
and free development of society.”

This once you are right. Paris demands the Republic, and must
yearn for it eagerly indeed, since neither your excesses nor your
follies have succeeded in changing its mind.

“It demands the absolute entirety of the Commune extended to all the localities
of France, ensuring to everyone the integrity of its rights, and to every
Frenchman the free exercise of his faculties and abilities as man, citizen, and
workman. The rights of the Commune should have no other limit, but the equal
rights of all other Communes adhering to the contract, an association which
would assure the unity of France.”

This is a little obscure. What I understand is something like
this. You would make France a federation of Communes, but what is
the meaning of words “adherence to the contract?” You admit then
that certain Communes might refuse their adhesion. In that case
what would be the situation of these rebels? Would you leave them
free? Or would you force them to obey the conventions of the
majority? Do you think it would be sufficient, in the case of
such a town as Pezenas, for example, refusing to adhere, that the
association would be incomplete? That is to say, that French
unity would not exist? Are you very sure about Pezenas? Who tells
you that Pezenas may not have its own idea of independence, and
that, we may not hear presently that it has elected a duke who
raises an army and coins money. Duke of Pezenas! that sounds
well. Remember, also, that many other localities might follow the
example of Pezenas, and perhaps in order to insure the entirety
of the Commune, it might have been wise to have asked them if
they wanted it. Now, what do you understand by “localities?”
Marseilles is a locality; an isolated farm in the middle of a
field is also a locality. So France would be divided into an
infinite number of Communes. Would they agree amongst themselves,
these innumerable little states? Supposing they are agreed to the
contract, it is not impossible that petty rivalries should lead
to quarrels, or even to blows; an action about a party-wall might
lead to a civil war. How would you reduce the recalcitrant
localities to reason? for even supposing that the Communes have
the right to subjugate a Commune, the disaffected one could
always escape you by declaring that it no longer adheres to the
social compact. So that if this secession were produced not only
by the vanity of one or more little hamlets, but by the pride of
one or more great towns, France would find herself all at once
deprived of her most important cities. Ah! messieurs, this part
of your programme certainly leaves something to be desired, and I
recommend you to improve it, unless indeed you prefer to suppress
it altogether.

“The inherent rights of the Commune are ‘the vote of the Commmunal budget, the
levying and the division of taxes, the direction of the local services, the
organisation of the magistrature, of the police, and of education, and of the
administration of the property belonging to the Commune.’”

This paragraph is cunning. It does not seem so at first sight,
but look at it closely, and you will see that the most
Machiavellic spirit has presided over its production. The ability
consists in placing side by side with the rights which
incontestably belong to the Commune, other rights which do not
belong to it the least in the world, and in not appearing to
attach more importance to one than to the other, so that the
reader, carried away by the evident legitimacy of many of your
claims, may say to himself, “Really all that is very just.” Let
us unravel if you please this skein of red worsted so ingeniously
tangled. The vote of the Communal budget, receipts and expenses,
the levying and division of taxes, the administration of the
Communal property, are rights which certainly belong to the
Commune; if it had not got them it would not exist. And why do
they belong to it? Because it alone could know what is good for
it in these matters, and could come to such decision upon them,
as it thought fit, without injuring the whole country. But it is
not the same as regards measures concerning the magistracy, the
police, and education. Well, suppose one fine day a Commune
should say, “Magistrates? I don’t want any magistrates; these
black-robed gentry are no use to me; let others nourish these
idlers, who send brave thieves and honest assassins to the
galleys; I love assassins and I honour thieves, and more, I
choose that the culprits should judge the magistrates of the
Republic.” Now, if a Commune were to say that, or something like
that, what could you answer in reply? Absolutely nothing; for,
according to your system, each locality in France has the right
to organise its magistracy as it pleases. As regards the police
and education, it would be easy to make out similar hypotheses,
and thus to exhibit the absurdity of your Communal pretensions.
Should a Commune say, “No person shall be arrested in future, and
it is prohibited under pain of death to learn by heart the fable
of the wolf and the fox.” What could you say to that? Nothing,
unless you admitted that you were mistaken just now in supposing,
that the integrity of the Commune ought to have no other limit
but the right of equal independence of all the other Communes.
There exists another limit, and that is the general interests of
the country, which cannot permit one part of it to injure the
rest, by bad example or in any other way; the central power alone
can judge those questions where a single absurd measure—of
which more than one “locality” may probably be guilty—might
compromise the honour or the interests of France; the magistracy,
the police, and education, are evidently questions of that
nature.

The other rights of the Commune are, always be it understood,
according to the declaration made to the French people:

 “The choice by election or competition; with the responsibility and
 the permanent right of control over magistrates and communal
 functionaries of every class;

 “The absolute guarantee of individual liberty, of liberty of
 conscience, and of liberty of labour;

 “The permanent participation of the citizens in Communal affairs by
 the free manifestations of their opinions, and the free defence of
 their interests: guarantees to this effect to be given by the
 Commune, the only power charged with the surveillance and the
 protection of the full and just exercise of the rights of meeting
 and publicity;

 “The organisation of the city defences and of the National Guard,
 which elects its own officers, and alone ensures the maintenance of
 order in the city.”

With regard to the affirmation of these rights we may repeat
that which we have said above, that some of them really belong to
the Commune, but that the greater part of them do not.

 “Paris desires nothing more in the way of local guarantees, on
 condition, let it be understood, of finding in the great central
 administration ...”

 “... In the great central administration appointed by the federated
 Commune the realisation and the practice of the same principles.”

That is to say, in other words, that Paris will consent
willingly to be of the same opinion as others, if all the world
is of the same opinion as itself.

“But, thanks to its independence, and profiting by its liberty of action, Paris
reserves to itself the right of effecting, as it pleases, the administrative
and economic reforms demanded by the population; to create proper institutions
for the development and propagation of instruction, production, commerce, and
credit; to universalize power and property,...”

Whew! Universalize property! Pray what does that mean, may I
ask? Communalism here presents a singular likeness to
Communism!

 “... According to the necessities of the moment, the desire of those
 interested, and the lessons famished by experience:

 “Our enemies deceive themselves or the country when they accuse
 Paris of wishing to impose its will or its supremacy on the rest of
 the nation, and to pretend to a dictatorship which would be a
 positive offence against the independence and the sovereignty of the
 other Communes:

 “They deceive themselves, or they deceive the country, when they
 accuse Paris of desiring the destruction of French unity,
 constituted by the Revolution amid the acclamations of our fathers
 hurrying to the Festival of the Federation from all points of
 ancient France:

 “Political unity as imposed upon us up to the present time by the
 empire, the monarchy, and parliamentarism, is nothing more than
 despotic centralization, whether intelligent, arbitrary, or onerous.

 “Political unity, such as Paris demands, is the voluntary
 association of all local initiatives, the spontaneous and free
 cooperation of individual energies with one single common
 object—the well-being and the security of all.

 “The Communal revolution, inaugurated by the popular action of the
 18th of March, ushers in a new era of experimental, positive, and
 scientific politics.”

Do you not think that during the last paragraphs the tone of
the declaration is somewhat modified? It would seem as though
Felix Pyat had become tired, and handed the pen to Pierre Denis
or to Delescluze,—after Communalism comes socialism.

“Communal revolution is the end of the old governmental and clerical world, of
militarism, of officialism (this new editor seems fond of words ending in ism),
of exploitation, of commission, of monopolies, and of privileges to which the
proletariat owes his thralldom, and the country her misfortunes and disasters.”

Of course there is nothing in the world that would please me
better; but if I were very certain that Citizen Rigault did not
possess an improved glass enabling him to observe me from a
distance of several miles, without leaving his study or his
armchair, if I were very certain that Citizen Rigault could not
read over my shoulder what I am writing at this moment, I might
perhaps venture to insinuate, that the revolution of the 18th of
March appears to me to be, at the present moment, the apotheosis
of most of the crimes which it pretends to have suppressed.

“Let then our grand and beloved country, deceived by falsehood and calumnies,
be reassured!”

Well, in order that she may be reassured there is only one
thing to be done,—be off with you!

 “The struggle going on between Paris and Versailles is one of those
 which can never be terminated by deceitful compromises. There can be
 no doubt as to the issue. (Oh, no! there is no doubt about it.)
 Victory, pursued with indomitable energy by the National Guard, will
 remain with principle and justice.

 We ask it of France.”

Where is the necessity, since you have the indomitable energy
of the National Guard?”.

“Convinced that Paris under arms possesses as much calmness as bravery ...”

You will find that a very difficult thing to persuade France
to believe.

“... That it maintains order with equal energy and enthusiasm ...”

Order? No doubt, that which reigned at Warsaw; the order that
reigned on the day after the 2nd of December.

“... That it sacrifices itself with as much judgment as heroism ...”

Yes; the judgment of a man who throws himself out of a
fourth-floor window to prove that his head is harder than the
paving-stones.

“... That it is only armed through devotion for the glory and liberty of
all—let France cause this bloody conflict to cease!”

She’ll cause it to cease, never fear, but not in the way you
understand it.

“It is for France to disarm Versailles ...”

Up to the present time she has certainly done precisely the
contrary.

“... by the manifestations of her irresistible will. As she will be partaker in
our conquests, let her take part in our efforts, let her be our ally in this
conflict, which can only finish by the triumph of the Communal idea, or the
ruin of Paris.”

The ruin of Paris! That is only, I suppose, a figurative
expression.

 “For ourselves, citizens of Paris, it is our mission to accomplish
 the modern revolution, the grandest and most fruitful of all those
 that have illuminated history.

 “Our duty is to struggle and to conquer!

 “THE COMMUNE OF PARIS.”

Such is this long, emphatic, but often obscure declaration. It
is not wanting, however, in a certain eloquence; and, although
frequently disfigured by glaring exaggerations, it contains here
and there some just ideas, or at least, such as conform to the
views of the great majority. Will it destroy the bad effect
produced by the successive defeats of the Federals at Neuilly and
at Asnières? Will it produce any good feeling towards the
Commune in the minds of those who are daily drawing farther and
farther from the men of the Commune? No; it is too late. Had this
proclamation been placarded fifteen or twenty days sooner, some
parts of it might have been approved and the rest discussed.
Today we pass it by with a smile. Ah! many things have happened
during the last three days. The acts of the Commune of Paris no
longer allow us to take its declarations seriously, and we look
upon its members as too mad—if not worse—to believe
that by any accident they can be reasonable. These men have
finished by rendering detestable whatever good there originally
was in their idea.

NOTES:

 [65]
He was born in 1841, in the department of the Rhône. His education was
completed very early. At the age of twenty he was engaged on two journals of
the opposition, La Jeune France, and La Jeunesse. Those papers
were soon suppressed, and their young contributor was imprisoned for three
months. In 1864 he became one of the staff of the Presse, whence he
passed to the Liberté in 1866. Two years later he founded the
Courrier Français; but from the multiplicity of fines imposed upon it,
and from the imprisonment of its founder, the new journal expired very shortly.
After a year’s incarceration at Sainte-Pélagie, Vermorel was engaged on
the Réforme, which continued to appear until the fall of the Empire.
During the siege he served as a private in the National Guard. He became a
member of the Committee of Justice under the Commune, and was one of those who,
at its fall, neither deserted nor disgraced it. He is reported to have mounted
a barricade armed only with a cane, crying “I come here to die and not to
fight.” His mother obtained permission to transport his remains to
Venice.

 LIX.

We have a court-martial; it is presided over by the citizen
Rossel, chief of the grand staff of the army. It has just
condemned to death the Commandant Girod, who refused to march
against the “enemy.” The Executive Committee, however, has
pardoned Commandant Girod. Let us look at this matter a little.
If the Executive Committee occupies its time in undoing what the
court-martial has done, I can’t quite understand why the
executive has instituted a court-martial at all. If I were a
member of the latter I should get angry. “What! I should say,
they instal me in the hall where the courts-martial are held,
they appoint guards to attend upon me, and my president has the
right to say, ‘Guards, remove the prisoner.’ In a word, they
convert me into something which resembles a judge as much as a
parody can resemble the work burlesqued, and when I, a member of
the court-martial, desire to take advantage of the rights that
have been conferred upon me, and order the Commandant Girod to be
shot, they stand in the way of justice, and save the life of him
I have condemned. This is absurd! I had a liking for this
commandant, and I wished him to die by my hands.”

Never mind, court-martial, take it coolly; you will have your
revenge before long. At this moment there are at least
sixty-three ecclesiastics in the prisons of Mazas, the
Conciergerie, and La Santé. Although they are not
precisely soldiers, they will be sent before you to be judged,
and you may do just what you like with them, without any fear of
the executive commission interposing its veto. The refractory
also will give you work to do, and against them you can exercise
your pleasure. As to the Commandant Girod, his is a different
case, you understand. He is the friend of citizen Delescluze. The
members of the Commune have not so many friends that they can
afford to have any of them suppressed. But don’t be downcast; a
dozen priests are well worth a major of the National Guard.

 LX.

It is precisely because the men that the Commune sends to the
front, fight and die so gloriously, that we feel exasperated
against its members. A curse upon them, for thus wasting the
moral riches of Paris! Confusion to them, for enlisting into so
bad a service, the first-rate forces which a successful revolt
leaves at their disposal. I will tell you what happened
yesterday, the 22nd of April, on the Boulevard Bineau; and then I
think you will agree with me that France, who has lost so much,
still retains some of the bright, dauntless courage which was
her. pride of old.

A trumpeter, a mere lad of seventeen, was marching at the head
of his detachment, which had been ordered to take possession of a
barricade that the Versailles troops were supposed to have
abandoned. When I say, “he marched,” I am making a most incorrect
statement, for he turned somersets and executed flying leaps on
the road, far in advance of his comrades, until his progress was
arrested by the barricade; this he greeted with a mocking
gesture, and then, with a bound or two, was on the other side.
There had been some mistake, the barricade had not been
abandoned. Our young trumpeter was immediately surrounded by a
pretty large number of troops of the line, who had lain hidden
among the sacks of earth and piles of stones, in the hope of
surprising the company which was advancing towards them. Several
rifles were pointed at the poor boy, and a sergeant said: “If you
move a foot, if you utter a sound, you die!” The lad’s reply was
to leap to the highest part of the barricade and cry out, with
all the strength of his young voice, “Don’t come on! They are
here!” Then he fell backwards, pierced by four balls, but his
comrades were saved!

 LXI.

Another, and a sadder scene happened in the Avenue des Ternes.
A funeral procession was passing along. The coffin, borne by two
men, was very small, the coffin of a young child. The father, a
workman in a blouse, walked behind with a little knot of other
mourners. A sad sight, but the catastrophe was horrible. Suddenly
a shell from Mont Valérien fell on the tiny coffin, and,
bursting, scattered the remains of the dead child upon the living
father. The corpse was entirely destroyed, with the trappings
that had surrounded it. Massacring the dead! Truly those cannons
are a wonderful, a refined invention!

 LXII.

At last the unhappy inhabitants of Neuilly are able to leave
their cellars. For three weeks, they have been hourly expecting
the roofs of their houses to fall in and crush them; and with
much difficulty have managed during the quieter moments of the
day to procure enough to keep them from dying of starvation. For
three weeks they have endured all the terrors, all the dangers of
battle and bombardment. Many are dead—they all thought
themselves sure to die. Horrible details are told. A little past
Gilet’s restaurant, where the omnibus office used to be, lived an
old couple, man and wife. At the beginning of the civil war, two
shells burst, one after another, in their poor lodging,
destroying every article of furniture. Utterly destitute, they
took refuge in the cellar, where after a few hours of horrible
suspense, the old man died. He was seventy, and the fright killed
him; his wife was younger and stronger, and survived. In the rare
intervals between the firing she went out and spoke to her
neighbours through the cellar gratings—“My husband is dead.
He must be buried; what am I to do?”—Carrying him to the
cemetery was of course out of the question; no one could have
been found to render this mournful duty. Besides, the bearers
would probably have met a shell or a bullet on the way, and then
others must have been found to carry them. One day, the old woman
ventured as far as the Porte Maillot, and cried out as loud as
she could, “My husband is dead in a cellar; come and fetch him,
and let us both through the gates!”—The sentinel
facetiously (let us hope it was nothing worse) took aim at her
with his rifle, and she fled back to her cellar. At night, she
slept by the side of the corpse, and when the light of morning
filtered into her dreary place of refuge, and lighted up the body
lying there, she sobbed with grief and terror. Her husband had
been dead four days, when putrefaction set in, and she, able to
bear it no longer, rushed out screaming to her neighbours: “You
must bury him, or I will go into the middle of the avenue and
await death there!”—They took pity on her, and came down
into her cellar, dug a hole there and put the corpse in it.
During three weeks she continued there, resting herself on the
newly-turned earth. To-day, when they went to fetch her she
fainted with horror; the grave had been dug too shallow, and one
of the legs of the corpse was exposed to gaze.

Illustration:
Female Curiosity at Porte Maillot.

“Prenez Garde, Mam’zelle”

This morning, the 25th of April, at nine o’clock, a dense
crowd moved up the Champs Elysées: pedestrians of all ages
and classes, and vehicles of every description. The truce
obtained by the members of the Republican Union of the rights
of Paris was about to begin, and relief was to be carried to
the sufferers at Neuilly. However, some precautions were
necessary, for neither the shooting nor the cannonade had ceased
yet, and every moment one expected to see some projectile or
other fall among the advancing multitude. In the Avenue de la
Grande Armée a shell had struck a house, and set fire to
it. Gradually the sound of the artillery diminished, and then
died away entirely; the crowd hastened to the ramparts.

Illustration:
Porte Maillot and Chapel of St. Ferdinand.

The chapel was erected by Louis Philippe in memory of the Duke of Orleans,
killed on the spot, July 18th, 1842.

The Porte Maillot has been entirely destroyed for some time,
in spite of what the Commune has told us to the contrary; the
drawbridge is torn from its place, the ruined walls and bastions
have fallen into the moat. The railway-station is a shapeless
mass of blackened bricks, broken stones, glass, and iron-work;
the cutting where the trains used to pass is half filled up with
the ruins. It is impossible to get along that way. Fancy the
hopeless confusion here, arising among this myriad of anxious
beings, these hundreds of carts and waggons, all crowding to the
same spot. Each one presses onwards, pushing his neighbour,
screaming and vociferating; the National Guards try in vain to
keep order. To add to the difficulties there is some form to be
gone through about passes. I manage to hang on to a cart which is
just going over the bridge; after a thousand stoppages and a
great deal of pushing and squeezing, I succeeded in getting out,
my clothes in rags. A desolate scene meets my eyes. In front of
us, is the open space called the military zone, a dusty desert,
with but one building remaining, the chapel of Longchamps; it has
been converted into an ambulance, and the white flag with the red
cross is waving above it. Truly the wounded there must be in no
little danger from the shells, as it lies directly in their path.
To the left is the Bois de Boulogne, or rather what used to be
the wood, for from where I stand but few trees are visible, the
rest is a barren waste. I hasten on, besides I am hard pressed
from behind. Here we are in Neuilly, at last. The desolation is
fearful, the reality surpassing all I could have imagined. Nearly
all the roofs of the houses are battered in, rafters stick out of
the broken windows; some of the walls, too, have fallen, and
those that remain standing are riddled with blackened holes. It
is there that the dreadful shells have entered, breaking,
grinding furniture, pictures, glasses, and even human beings. We
crunch broken glass beneath our feet at every step; there is not
a whole pane in all the windows. Here and there are houses which
the bullets seemed to have delighted to pound to atoms, and from
which dense clouds of red and white dust are wafted towards us.
Well, Parisians, what do you say to that? Do you not think that
Citizen Cluseret, although an American, is an excellent patriot,
and “In consideration of Neuilly being in ruins, and of this
happy result being chiefly due to the glorious resistance
organized by the delegate Citizen Cluseret, decrees: That the
destroyer of Neuilly, Citizen Cluseret, has merited the gratitude
of France and the Republic.”

Illustration:
The Inhabitants of Neuilly Entering Paris During The Armisctice of the 18th of April.

The firing ceased from nine in the morning until five in the afternoon, when
Paris cabs, furniture-vans, ambulance-waggons, band-barrows, and all sorts of
vehicles were requisitioned to bring in the sad remains and dilapidated
household goods of the suburban bombardés. They entered by the gate of
Ternes—for that of Porte Maillot was in ruins and impassable. Many went
to the Palais de l’Industrie, in the Champs Elysées, where a commission sat to
allot vacant apartments in Paris. On this occasion some robberies were
committed, and refractories escaped: it is even said that hard-hearted
landlords wished to prevent their lodgers from departing—an object in
which the proprietors were not very successful. The poor woman perched on the
top of her relics, saved from the cellar in which she had lived in terror for
fourteen days, deplores the loss of her husband and the shapeless mass of ruin
and rubbish she once called her happy home; whilst her boys bring in green
stuff from the surburban gardens, and a middle-aged neighbour stalks along with
his pet parrot, the bird all the while amusing himself with elaborate
imitations of the growl of the mitrailleuse and the hissing of shells ending
with terrific and oft-repeated explosions.

Out of all the houses, or rather from what was once the
houses, emerge the inhabitants carrying different articles of
furniture, tables, mattresses, boxes. They come out as it were
from their graves. Relations meet and embrace, after having
suffered almost the bitterness of death. Thousands run backwards
and forwards; the carts are heaped up to overflowing, everything
that is not destroyed must be carried away. A large van filled
with orphan children moves on towards the barrier; a sister of
charity is seated beside the driver. The most impatient of the
refugees are already through the Porte Maillot; who will give
them hospitality there? No one seems to think of that. The
excitement caused by all this movement is almost joyous under the
brilliant rays of the sun. But time presses, in a few minutes the
short truce will have expired. Stragglers hurry along with heavy
loads. At the gates, the crowding and confusion are greater than
in the morning. Carts heavily laden, move slowly and with
difficulty; the contents of several are spilled on the highway.
More shouting, crowding, and pushing, until the gates are passed
at last, and the emigrant crowd disperses along the different
streets and avenues into the heart of Paris. A happy release from
bondage, but what a dismal promised land!

Then the cannonading and musketry on either side recommences.
Destroy, kill, this horrible quarrel can only end with the
annihilation of one of the two parties engaged. Go on killing
each other if you will have it so, combatants, fellow-countrymen.
Some wretched women and children will at least sleep in safety
to-night, in spite of you!

Illustration:
Federal Officer. Pardon, Monsieur, but we cannot allow
civilians to remain here.

Monsieur. I wait for Valérien to open upon us.

Yes, my good friends and idlers, the sad scene would not have
been complete without your presence to relieve its sadness. If
respect for your persons kept you away from danger, it at least
gives zest to the place, a locality that in a few short minutes
will be dangerous again. At five the armistice was over, but for
all that, the National Guard had great difficulty in clearing the
ground, until real danger, the excitement sought for, arrived,
and sent the spectators much further up the Avenue de la Grande
Armée.

Illustration:
Mdlle, et Ses Cousines.

5.30. Great Guns of Valérien, Why do you not begin? Know you that tubes charged
with bright eyes are directed against you?

 LXIII.

I had almost made up my mind not to continue these notes.
Tired and weary, I remained two days at home, wishing to see
nothing, hear nothing, trying to absorb myself in my books, and
to take up the lost thread of my interrupted studies, but all to
no purpose.

It is ten in the morning, and I am out again in search of
news. How many things may have happened in two days! Not far from
the Hôtel de Ville excited groups are assembled at the
corners of the streets that lead out of the Rue de Rivoli. They
seem waiting for something—what are they waiting for? Vague
rumours, principally of a peaceful and conciliatory nature,
circulate from group to group, where women decidedly
predominate.

“If they help us we are saved!” says a workwoman, who
is holding a little boy in the dress of a national guard by the
hand.—“Who?” I ask.—“Ah! Monsieur, it is the
Freemasons who are taking the side of the Commune; they are going
to cross Paris before our eyes. The Commune must be in the right
if the Freemasons think so.”—“Here they come!” says the
little boy, pulling his mother along with all his strength.

Illustration:
Protot[66], Delegate of
Justice.

The vehicles draw up on one side to make room, the crowd
presses to the edge of the pavement. The drums beat, a military
band strikes up the “Marseillaise.” First come five
staff-officers, and then six members of the Commune, wearing
their red scarfs, fringed with gold. I fancy I recognize Citizens
Delescluze and Protot among them. “They are going to the
Hôtel de Ville!” cries an enthusiastic butcher-boy, holding
a large basket of meat on his head, which he steadies with one
hand, while with the other he makes wild signs to two companions
on the other side of the way. “I saw them this morning in the
Place du Carrousel,” he continues in the same strain. “That was
fine, I tell you! And then this battalion came to fetch them,
with the music and all. Now they are going to salute the
Republic; come along, I say. Double quick time!” So the
butcher-boy, and the woman with the child, and myself, and all
the rest of the bystanders, turn and follow the eight or ten
thousand members of Parisian freemasonry who are crowding along
the Rue de Rivoli. In the front and rear of the procession I
notice a large number of unarmed men, dressed in loose Zouave
trousers of dark-blue cloth, with white gaiters, white bands, and
blue jackets. Their heads are mostly bare. I am told these are
the Communist sharpshooters. Ever so far on in front of us a
large white banner is floating, bearing an inscription which I
cannot manage to read on account of the distance. However, the
butcher-boy has made it out, and informs us that “Love one
another” is written there. Happy, delusive Freemasons! “Tolerate
one another” is scarcely practicable! In the meantime we continue
to follow at the heels of the procession. There is much shouting
and noise, here and there a feeble “Vive la Commune!” But
the principal cries are, “Down with the murderers! Death to
assassins! Down with Versailles!” A Freemason doffs his hat and
shouts, “Vive la Paix! It is peace we are going to
seek!”

I am still sadly confused, and cannot make up my mind what all
this is about. Patience, however, I shall know all at the
Hôtel de Ville. Here we are. The National Guard keeps the
ground, and the whole procession files into the Cour d’Honneur.
Carried on by the crowd, I find myself near the entrance and can
see what is going on inside. The whole of the Commune is out on
the balcony, at the top of the grand staircase, in front of the
statue of the Republic, which like the Communists wears a red
scarf. Great trophies of red flags are waving everywhere. Men
bearing the banners of the society are stationed on every step;
on each is inscribed, in golden letters, mottos of peace and
fraternity. A patriarchal Freemason, wearing his collar and
badges, has arrived in a carriage; they help him to alight with
marks of the greatest respect. The court is by this time full to
overflowing, an enthusiastic cry of “Vive la Franc
Maçonnerie! Vive la République Universelle!” is
re-echoed from mouth to mouth. Citizen Félix Pyat, member
of the Commune, who is on the balcony, comes forward to speak. I
congratulate myself on being at last about to hear what all this
means. But I am disappointed. The pushing and squeezing is
unbearable. I have vigorously to defend my hat, stick, purse, and
cigar-case, and am half stifled besides. I almost despair of
catching a single word, but at last succeed in hearing a few
detached sentences:—“Universal nationality.... liberty,
equality, and fraternity.... manifestos of the heart....” (what
is that?) “the standard of humanity.... ramparts....” If I could
only get a little nearer—the words “homicidal balls....
fratricidal bullets.... universal peace....” alone reach me. Is
it to hear such stuff as this, that the Freemasons have come to
the Hôtel de Ville? I suppose so, for after a little more
of the same kind the whole is drowned in a stupendous roar of
“Vive la Commune!” and “Vive la République!” I have given
up all hope of ever understanding.

Illustration:
Félix Pyat.[67]

“They have come to draw lots to see who is to go and kill M.
Thiers,” cries a red-haired gamin.—“Idiot,” retorts his
comrade, “they have no arms!”—“Listen, and you will hear,”
says the first, which is capital advice, if I could but follow
it. The pushing becomes intolerable, when suddenly the bald head
of an unfortunate citizen executes a fatal plunge—I can
breathe at last—and the following words reach me pretty
clearly:—“The Commune has decided that we shall choose five
members who are to have the honour of escorting you, and we are
to draw lots....”—“There! was I not right?” cries he of the
carrotty hair; “I knew they were going to draw lots!” A cleverly
administered blow, however, soon silences his elation, and we
hear that the lots have been drawn, and that five members are
chosen to aid “this glorious, this victorious act.” There seems
more rhyme than reason in this. “An act that will be read of in
the future history of France and of humanity.” Here the
irrepressible breaks out again:—“Now I am sure they are
going to kill M. Thiers!” Whereupon his irritated adversary
seizes him by the collar, gives his head some well-applied blows
against the curb-stone, and then, pushing through the crowd,
carries him off bodily. As for me, my curiosity unsatisfied, I
grow resigned—may the will of the Commune be done—and
I give it up. More hopeless mystification from the Citizen
Beslay, who regrets not having been chosen to aid in this “heroic
act.” He also alludes to the drawing of lots, and I begin after
all to fancy poor M. Thiers must be at the bottom of it all, but
he continues:—“Citizens, what can I say after the eloquent
discourse of Félix Pyat? You are about to interest
yourselves in an act of fraternity....” (then something horrible
is surely contemplated) “in hoisting your banner on the walls of
our city, and mixing in our ranks against our enemies of
Versailles.” A sudden light breaks upon me. In the meantime
Citizen Beslay is embracing the nearest Freemason, while another
begs the honour of being the first to plant his banner, the
Persévérance, which was unfurled in 1790, on the
ramparts. Here a band plays the “Marseillaise,” horribly out of
tune; a red flag is given to the Freemasons, with an appropriate
harangue; then the Citizen Térifocq takes back the flag,
with another harangue, and ends by waving it aloft and roaring,
“Now, citizens, no more words; to action!”

This is clear, the Freemasons are to hoist their banner on to
the walls of Paris side by side with the standard of the Commune;
and who is blind enough to imagine, that the shells and bullets,
indiscriminately homicidal, fratricidal, and infanticidal as they
prove, are imbued with tact sufficient to steer clear of the
Freemasons’ banners, and injure in their flight only those of the
Commune? As the Versailles projectiles have only one end in view,
that of piercing both the Parisians and their standards, as a
national consequence if both Parisians and standards are pierced,
it is likewise most probable that the Masonic banners will not
remain unscathed in so dangerous a neighbourhood. And if so, what
will be the result? According to Citizen Térifocq “the
Freemasons of Paris will call to their aid the direst vengeance;
the Masons of all the provinces of France will follow their
example; everywhere the brothers will fraternise with the troops
which are marching on to help Paris. On the other hand, if the
Versailles gunners do not aim at the Masons, but only at the
National Guards (sic!), then the Masons will join the
battalions in the field, and encourage by their example the
gallant soldiers, defenders of the city.” This is all rather
complicated—what can come of it? Escorted by an
ever-increasing crowd, we reach the Place de la Bastille. Several
discourses are spouted forth at the foot of the column, but the
combined effects of noise, dust, and fatigue have blunted my
senses, and I hear nothing; it seems, however to be about the
same thing over again, for the same acclamations of the crowd
greet the same gestures on the part of the orators.

We are off again down the Boulevards; the long procession,
with its waving banners and glittering signs, is hailed by the
populace with delight. Having reached the Place de la Concorde, I
loiter behind. Groups are stationed here and there. I go from one
to another, trying to gather what these open-air politicians
think of all this Masonic parade. Shortly fugitives are seen
hurrying back from the Champs Elysées, shouting, and
gesticulating. “Horror! Abomination! They respect nothing!
Vengeance!” I hear a brother-mason has been killed by a shell
opposite the Rue du Colysée; that the white flag is
riddled with shot; that the Versailles rifles have singled out,
killed and wounded several masons.

In a very short time the terrible news, increased and
exaggerated as it spread, filled every quarter of Paris with
consternation. I returned home in a most perplexed state of mind,
from which I could not arouse myself until the arrival, towards
evening, of a friend, a freemason, and consequently well
informed. This, it appears, is what took place.

“At the moment when the procession arrived in the Champs
Elysées it formed itself into several groups, each
choosing a separate avenue or street. One followed the Faubourg
St. Honoré and the Avenue Friedland as far as the
Triumphal Arch, till it reached the Porte Maillot; a second
proceeded to the Porte des Ternes by the Avenue des Ternes; a
third to the Porte Dauphine by the Avenue Ührich. Not a
single freemason was wounded on the way, though shells fell on
their passage from time to time. The VV.·. of each lodge
marched at the head, displaying their masonic banners.

Illustration:
The Freemasons at the Ramparts. Gamins collecting shells.

“As soon as the white flag was seen flying from the bastion on
the right of the Porte Maillot, the Versailles batteries ceased
firing. The freemasons were then able to pass the ramparts and
proceed towards Neuilly. There they were received rather coldly
by the colonel in command of the detachment. The officers,
including those in high command, were violently indignant against
Paris. But the soldiers themselves seemed utterly weary of
war.

“After some parleying the members of the manifestation
obtained leave to send a certain number of delegates to
Versailles, in order to make a second attempt at conciliation
with the Government.”

Will this new effort be more successful than the preceding
one? Will the company of freemasons obtain what the Republican
Union failed in procuring? I would fain believe it, but cannot.
The obstinacy of the Versailles Assembly has become absolute
deafness, though we must admit that the freemasons’ way of trying
to bring about reconciliation was rather singular, somewhat like
holding a knife at Monsieur Thiers’ throat and crying out, “Peace
or your life!”

NOTES:

 [66]
Memoir, see Appendix 6.

 [67]
Félix Pyat was born in 1810 at Vierzon. He came to Paris for the purpose of
studying law, but soon abandoned his intention for the more genial profession
of journalist. He contributed to the Figaro, the Charivari, the
Revue de Paris, and the National. In 1848 he was named
Commissary-General, and subsequently deputy of the department of the Cher.
Having signed Ledru-Rollin’s call to arms, he was obliged after the
events of June to take refuge in England. Profiting by the amnesty of the
fifteenth of August, 1869, he returned to France, but made himself so obnoxious
to the Government by his virulent abuse of the Empire, that he was again
expelled. The revolution of the fourth of September allowed him to re-enter
France. He commenced an immediate and violent attack on the new government,
which he continued until his journal, Le Combat, was suppressed.
Needless to say that he was one of the chief actors in the insurrections of the
thirty-first of October and the twenty-second of January. He was elected
deputy, but soon resigned, for the purpose of connecting himself with the cause
of the Commune. He edited the Vengeur and the Commune newspapers,
and obtained a decree suppressing nearly all rival or antagonistic
publications. At the fall of the Commune he fled no one knows where.

 LXIV.

No! no! Monsieur Félix Pyat, you must remain, if you
please. You have been of it, you are of it, and you shall be of
it. It is well that you should go through all the tenses of the
verb, I am not astonished that a man as clever as you, finding
that things were taking a bad turn, should have thought fit to
give in your resignation. When the house is burning, one jumps
out of window. But your cleverness has been so much pure loss,
for your amiable confederates are waiting in the street to thrust
you back into the midst of the flames again. It is in vain that
you have written the following letter, a chef-d’oeuvre in its
way, to the president of

 “CITIZEN PRESIDENT,—If I had not been detained at the Ministry of
 War on the day when the election took place, I should have voted
 with the minority of the Commune. I think that the majority, for
 this once, is in the wrong.”

 “For this once” is polite.

 “I doubt if she will ever retrieve her error.”

 If the Commune were to retrace its steps at each error it made, it
 would advance slowly.

 “I think that the elected have not the right of replacing the
 electors. I think that the representatives have not the right of
 taking the place of the sovereign power. I think that the Commune
 cannot create a single one of its own members, neither make them nor
 unmake them; and, therefore, that it cannot of itself furnish that
 which is wanted to legalise their nominations’.”

Oh! Monsieur Félix Pyat, legality is strangely out of
fashion, and it is well for Versailles that it is so.

“I think also, seeing that the war has changed the population....”

Yes; the war has changed the population, if not in the way you
understand it, at least in this sense, that a great many
reasonable people have gone mad, and that many—ah! how
many?—are now dead.

“I think that it was more just to change the law than to violate it. The ballot
gave birth to the Commune, and in completing itself without it, the Commune
commits suicide. I will not be an accomplice in the fault.”

We understand that; it is quite enough to be an accomplice in
the crime.

 “I am so convinced of this truth, that if the Commune persist in
 what I call an usurpation of the elective power, I could not
 reconcile the respect due to the rote of the majority with the
 respect due to my own conscience; I shall therefore be obliged, much
 to my regret, to give in my resignation to the Commune before the
 victory.

 “Salut et Fraternité.

 “FÉLIX PYAT.”

“Before the victory” is exquisitely comic! But, carried away by the
desire of exhibiting the wit of which he is master, Monsieur Félix Pyat fails
to perceive that his irony is a little too transparent, that “before the
victory” evidently meant “before the defeat,” and that
consequently, without taking into account the excellent reasons given in his
letter to the president of the Commune, we shall only recollect that rats run
away when the vessel is about to sink. But this time the rats must remain at
the bottom of the hold. Tour colleagues, Monsieur Pyat, will not permit you to
be the only one to withdraw from the honours, since you have been with them in
the strife. Not daring to fly themselves, they will make you stay. Vermorel
will seize you by the collar at the moment you are about to open the door and
make your escape; and Monsieur Pierre Denis,[68] who used to be a poet as well as a cobbler,
will murmur in your ear these verses of Victor Hugo[69], which, with a few slight
modifications, will suit your case exactly:—

“Maintenant il se dit: ‘L’empire est chancelant;

 La victoire est peu sûre.’

Il cherche à s’en aller, furtif et reculant.

 Reste dans la masure!”

“Tu dis: ‘Le plafond croule; ils vont, si l’on me voit,

 Empêcher que je sorte.’

N’osant rester ni fuir, tu regardes le toit,

 Tu regardes la porte.

“Tu mets timidement la main sur le verrou;

 Reste en leurs rangs funèbres!

Reste! La loi qu’ils ont enfouie en un trou

 Est là dans les ténèbres.

“Reste! Elle est là, le flanc percé de leurs couteaux,

 Gisante, et sur sa bière

Ils ont mis une dalle. Un pan de ton manteau

 Est pris sous cette pierre.

“Tu ne t’en iras pas! Quoi! quitter leur maison!

 Et fuir leur destinée!

Quoi! tu voudrais trahir jusqu’à la trahison

 Elle-même indignée!

“Quoi! n’as-tu pas tenu l’échelle à ces fripons

 En pleine connivence?

Le sac de ces voleurs ne fut-il pas, réponds,

 Cousu par toi d’avance?

“Les mensonges, la haine au dard froid et visqueux,

 Habitent ce repaire;

Tu t’en vas! De quel droit, étant plus renard qu’eux

 Et plus qu’elle vipère?”

And Monsieur Félix Pyat will remain, in spite of the
thousand and one good reasons he would find to make a short tour
in Belgium. His colleagues will try persuasion, if
necessary—“You are good, you are great, you are pure; what
would become of us without you?” and they will hold on to him to
the end, like cowards who in the midst of danger cling to their
companions, shrieking out, “We will die together!” and embrace
them convulsively to prevent their escape.

NOTES:

 [68]
A writer in the Vengeur.

 [69]
For translation, see Appendix 7.

 LXV.

An anonymous writer, who is no other, it is said, than the
citizen Delescluze, has just published the following:—

“The Commune has assured to itself the receipt of a sum of 600,000 francs a
day—eighteen millions a month.”

There was once upon a time a French forger, named
Collé, celebrated for the extent and importance of his
swindling, and who possessed, it was said, a very large fortune.
When questioned upon the subject, he used to answer: “I have
assured to myself a receipt of a hundred francs a day—three
thousand francs a month.”

Between Collé and the Commune there exists a difference, however: in the first
place, Collé affected a particular liking for the clergy, whose various garbs
he used frequently to assume, and the Commune cannot endure curés and
secondly, while Collé, in assuring himself a receipt of three thousand francs a
month, had done all that was possible for him to do, the Commune puts up with a
miserable eighteen millions, when it might have ensured to itself a great deal
more. It is astounding, and, I may add, little in accordance with its dignity,
that it should be satisfied with so moderate an allowance. You show too much
modesty; it is not worth while being victorious for so little. Eighteen
millions—a mere nothing! Your delicacy might be better understood were
you more scrupulous as to the choice of your means. Thank Heaven! you do not
err on that score. Come! a little more energy, if you please.
“But!” sighs the Commune, “I have done my best, it seems to
me. Thanks to Jourde,[70] who throws Law into the shade, and to
Dereure,[71] the
shoemaker—Financier and Cobbler of La Fontaine’s Fable—I
pocket daily the gross value of the sale of tobacco, which is a pretty
speculation enough, since I have had to pay neither the cost of the raw
materials nor of the manufacture. I have besides this, thanks to what I call
the ‘regular income from the public departments,’ a good number of
little revenues which do not cost me much and bring me in a good deal. Now
there’s the Post, for instance. I take good care to despatch none of the
letters that are confided to me, but I manage to secure the price of the
postage by an arrangement with my employés. This shows cleverness and tact, I
think. Finally, in addition to this, I get the railway companies to be kind
enough to drop into my pockets the sum of two millions of francs: the Northern
Railway Company will supply me with three hundred and ninety-three thousand
francs; the Western, with two hundred and seventy-five thousand; the Eastern,
three hundred and fifty-four thousand francs; the Lyons Railway Company, with
six hundred and ninety-two thousand francs; the Orleans Railway, three hundred
and seventy-six thousand francs. It is the financial delegate, Monsieur Jourde,
who has the most brains of the whole band, who planned this ingenious
arrangement. And, in truth, I consider that I have done all that is in my
power, and you are wrong in trying to humiliate me by drawing comparisons
between myself and Collé, who had some good, in him, but who was in no way
equal to me.” My dear, good Commune, I do not deny that, you have the
most excellent intentions; I approve the tobacco speculation and the funds
drawn from the public service money, in which you include, I suppose, the
profits made in your nocturnal visits to the public and other coffers, and your
fruitful rounds in the churches. As to the tax levied on railways, it inspires
me with an admiration approaching enthusiasm. But, for mercy’s sake, do
not allow yourself to stop there. Nothing is achieved so long as anything
remains to be done. You waste your time in counting up the present sources of
your revenues, while so many opportunities remain of increasing them. Are there
no bankers, no stock-brokers, no notaries, in Paris? Send a few of these honest
patriots of yours to the houses of the reactionaries. A hundred thousand francs
from one, two hundred thousand francs from another; it is always worth the
taking. From small streams come great rivers. In your place I would not neglect
the shopkeepers’ tills either, or the money-chests of the rich. They are
of the bourgeoisie, those people, and the bourgeois are your
enemies. Tax them, morbleu! Tax them by all means. Have you not all your
friends and your friends’ friends to look after? Is it false keys that
fail you? But they are easily made, and amongst your number you will certainly
find one or two locksmiths quite ready to help you. Take Pilotel, for instance:
a sane man, that! There were only eight hundred francs in the escritoire of
Monsieur Chaudey, and he appropriated the eight hundred francs. Thus, you see,
how great houses and good governments are founded. And when there is no longer
any money, you must seize hold of the goods and furniture of your
fellow-citizens. You will find receivers of stolen goods among you, no doubt.
They told me yesterday that you had sent the Titiens and Paul Veroneses of the
Louvre to London, in order to be able to make money out of them. A most
excellent measure, that I can well explain to myself, because I can understand
that Monsieur Courbet must have a great desire to get rid of these two
painters, for whom he feels so legitimate and profound a hatred. But, alas! it
was but a false report. You confined yourselves to putting up for sale the
materials composing the Column of the Place Vendôme; dividing them into four
lots, two lots of stone and cement, and two lots of metal. Two lots only? Why!
you know nothing about making the best of your merchandise. There is something
better than stone and metal in this column. There is that in it which a number
of silly people used to call in other times the glory of France. What a pretty
spectacle—when the sale by auction is over—to see the buyers
carrying away under their arms—one, a bit of Wagram; another, a bit of
Jena; and some, who had thought to be buying a pound or two of bronze, having
made the acquisition of the First Consul at Arcole or the Emperor at
Austerlitz. It is a sad pity that you did not puff up the value and importance
of your sale to the bidders. Your speculation would then have turned out
better. You have managed badly, my dear Commune; you have not known how to take
advantage of your position. Repair your faults, impose your taxes, appropriate,
confiscate! All may be yours, disdain nothing, and have no fear of resistance;
everyone is afraid of you. Here! I have five francs in my own pocket, will you
have them?

NOTES:

 [70]
Jourde occupied the position of financial Minister under the Commune
Government. He is well-educated, and is said to be one of the most
intellectually distinguished of the Federal functionaries. He is a medical
student, and said to be twenty-seven years of age. See Appendix 8.

 [71]
A working cobbler, and member of the International Society, which he
represented at the Congress of Bâle. He occupied a post on the
Marseillaise newspaper, became a Commissary of Police after the fourth
of September, and took part on the popular side in the outbreak of the
thirty-first of October. He was deprived of his office by General
Trochu’s government, and appointed one of the delegates for justice, by
the authorities of the Commune.

 LXVI.

 “The social revolution could end but in one great catastrophe, of
 which the immediate effects would be—

 “To make the land a barren waste:

 “To put a strait jacket upon society:

 “And, if it were possible that such a state of things could be
 prolonged for several weeks—

 “To cause three or four millions of human beings to perish by
 horrible famine.

 “When the Government shall be without resources, when the country
 shall be without produce and without commerce:

 “When starving Paris, blockaded by the departments, will no longer
 discharge its debts and make payments, no longer export nor import:

 “When workmen, demoralised by the politics taught at the clubs and
 the closing of the workshops, will have found a means of living, no
 matter how:

 “When the State appropriates to itself the silver and ornaments of
 the citizens for the purpose of sending them to the Mint:

 “When perquisitions made in the private houses are the only means of
 collecting taxes:

 “When hungry bands spread over the country, committing robbery and
 devastation:

 “When the peasant, armed with loaded gun, has to neglect the
 cultivation of his crops in order to protect them:

 “When the first sheaf shall have been stolen, the first house
 forced, the first church profaned, the first torch fired, the first
 woman violated:

 “When the first blood shall have been spilt:

 “When the first head shall have fallen:

 “When abomination and desolation shall have spread over all France—

 “Oh! then you will know what we mean by a social revolution:

 “A multitude let loose, arms in hand, mad with revenge and fury:

 “Soldiers, pikes, empty homes, knives and crowbars:

 “The city, silent and oppressed; the police in our very homes,
 opinions suspected, words noted down, tears observed, sighs counted,
 silence watched; spying and denunciations:

 “Inexorable requisitions, forced and progressive loans, paper money
 made worthless:

 “Civil war, and the enemy on the frontiers:

 “Pitiless proconsuls, a supreme committee, with hearts of stone—

 “This would be the fruits of what they call democratic and social
 revolution.”

Who wrote this admirable page?—Proudhon.

O all-merciful Providence! Take pity on France, for she has
come to this.

 LXVII.

A balloon! A balloon! Quick! A balloon! There is not a moment
to be lost. The inhabitants of Brive-la-Gaillarde and the
mountaineers of Savoy are thirsting for news; let us shower manna
on them. Write away! Pierre Denis! Pump in your gas, emulators of
Godard! And may the four winds of heaven carry our “Declarations”
to the four quarters of France! Ah! ah! The
Versaillais—band of traitors that they are!—did not
calculate on this. They raise soldiers, the simpletons; they
bombard our forts and our houses, the idiots! But we make
decrees, and distribute our proclamations throughout the country
by means of an unlimited number of revolutionary aeronauts. May
they be guided by the wind which blows across the mountains! How
the honest labourers, the good farmers, the eager workers of the
departments will rejoice when they receive, dropping, from the
sky, the pages on which are inscribed the rights and duties of
the man of the present day! They will not hesitate one single
instant. They will leave their fields, their homes, their
workshops, and cry, “A musket! a musket!” with no thought that
they leave behind them women without husbands, and children
without fathers! They will fly to us, happy to conquer or die for
the glory of Citizen Delescluze and Citizen Vermorel! What
ardour! What patriotism! Already they are on their way; they are
coming, they are come! Those who had no fire-arms have seized
their pickaxes or pieces of their broken ploughs! Hurrah!
Forward! March! To arms, citizens, to arms! Hail to France, who
comes to the rescue of Paris!

All to no purpose. I tell you the people of Brive-la-Gaillarde
and the mountaineers of Savoy have not once thought of taking up
arms. They have never been more tranquil or more resolute on
remaining in peace and quiet than now. When they see one of your
balloons—always supposing that it has any other end in view
than of depositing repentant communists in safe, snug corners,
pass the lines of the Versailles troops—when they see one
of your balloons, they simply exclaim, “Hulloa! Here’s a balloon!
Where in the world can it come from?” If some printed papers fall
from the sky, the peasant picks them up, saying, “I shall give
them to my son to read, when he returns from school.” The evening
comes, the son spells them out, while the father listens. The son
cannot understand; the father falls asleep. “Ah! those
Parisians!” cries the mother. Can you wonder? These people are
born to live and die without knowing all that is admirable in the
men of the Hôtel de Ville. They are fools enough to cling
to their own lives and the lives of those near them. They do not
go to war amongst themselves; they are poor ignorant creatures,
and you will never make them believe that when once they have
paid their taxes, worked, fed their wives and children, there
still remains to them one duty to fulfil, more holy, more
imperative than all others,—that of coming to the
Porte-Maillot to receive a ball or a fragment of shell in their
skulls.

But these balloons might be made of some use, nevertheless.
Pick out one, the best made, the largest in size, the best
rigged; put in Citizen Félix Pyat—who, you may be
sure, will not be the last to sit down—and Citizen
Delescluze too, nor must we omit Citizen Cluseret, nor any of the
citizens who at the present moment constitute the happiness of
Paris and the tranquillity of France! Now inflate this admirable
balloon, which is to bear off all your hopes, with the lightest
gases. Then blow, ye winds, terrifically, furiously, and bear it
from us! Balloons can be capricious at times. Have you read, the
story of Hans Pfaal? Good Heavens! if the wind could only carry
them away, up to the moon, or even a great deal further
still.

 LXVIII.

I’m surprised myself, as I re-read the preceding pages, at the
strange contradictions I meet with. During the first few days I
was almost favourable to the Commune; I waited, I hoped. To-day
all is very different. When I write down in the evening what I
have seen and thought in the day, I allow myself to blame with
severity men that inspired me formerly with some kind of
sympathy. What has taken place? Have my opinions changed? I do
not think so. Besides, I have in reality but one opinion. I
receive impressions, describing these impressions without
reserve, without prejudice. If these stray leaves should ever be
collected in a volume, they will at least possess the rare merit
of being thoroughly sincere. Is it then, that my nature is
modified? By no means. If I were indulgent a month ago, it was
that I did not know those of whom I spoke, and that I am of a
naturally hopeful and benevolent disposition: if I now show
myself severe, it is that—like the rest of Paris—I
have learned to know them better.

 LXIX.

The Commune has naturally brought an infinite number of
journals into existence. Try, if you will, to count the leaves of
the forest, the grains of sand on the seashore, the stars in the
heavens, but do not, in your wildest dreams, attempt to enumerate
the newspapers that have seen the light since the famous day of
the 18th of March. Félix Pyat has a journal, Le
Vengeur; Vermorel has a journal, Le Cri du People;
Delescluze has a journal, Le Reveil; there is not a member
of the Commune but indulges in the luxury of a sheet in which he
tells his colleagues daily all the evil he thinks of them. It
must be acknowledged that these gentlemen have an extremely bad
opinion one of the other. I defy even the Gaulois of
Versailles—yes, the Gaulois itself—to treat
Félix Pyat as Vermorel treats him, and if it be remembered
on the other hand what Félix Pyat says of Vermorel, the
Gaulois will be found singularly good-natured. Napoleon
cautioned us long ago “to wash our dirty linen at home,” but good
patriots cannot be expected to profit by the counsels of a
tyrant. So the columns of the Commune papers are devoted to the
daily and mutual pulling to pieces of the Commune’s members. But
where will these ephemeral sheets be in six months, in one month,
or in a week’s time perhaps? The wind which wafts away the leaves
of the rose and the laurel, will be no less cruel for the
political leaves. Let us then, for the sake of posterity, offer a
specimen of what is—or as we shall soon say, what
was—the Communalist press of to-day. Be they edited by
Marotteau, or Duchesne, or Paschal Grousset, or by any other
emulator of Paul-Louis Courier, these worthy journals are all
much alike, and one example will suffice for the whole.

Illustration:
Vermesch (père Duchesne).[72]

First of all, and generally in enormous type, stand the LATEST
NEWS, the news from the Porte Maillot where the friends of the
Commune are fighting, and the news from Versailles where the
enemies of the country are sitting. They usually run somewhat in
this style:—

 “It is more and more confirmed that the Assembly of Versailles is
 surrounded and made prisoner by the troops returned from Germany.
 The generals of the Empire have newly proclaimed Napoleon: the
 Third, Emperor. After a violent quarrel about two National Guards
 whom Marshal MacMahon had had shot, but had omitted to have cooked
 for his soldiers, Monsieur Thiers sent a challenge to the Marshal,
 by his two seconds. These seconds were no other than the Comte de
 Chambord and the Comte de Paris. Marshal MacMahon chose the
 ex-Emperor and Paul de Cassagnac. The duel took place in the Rue
 des Reservoirs, in the midst of an immense crowd. The Marshal was
 killed, and was therefore obliged to renounce the command of the
 troops. But the Assembly would not accept his resignation.

 “We are in the position to assert that a company of the 132nd
 Battalion has this morning surrounded fifteen thousand gendarmes and
 sergents-de-ville, in the park of Neuilly. Seeing that all
 resistance was useless, the supporters of Monsieur Thiers
 surrendered without reserve. Among them were seventeen members of
 the National Assembly, who, not content with ordering the
 assassination of our brothers, had wished also to be present at the
 massacre.

 “A person worthy of credit has related to us the following fact:—A
cantinière of the 44th Battalion (from the Batignolles quarter), was in
the act of pouring out a glass of brandy for an artilleryman of the Fort of
Vanves, when suddenly the artilleryman was out in two by a Versailles shell;
the brave cantinière drank off the contents of the glass just poured out
for the dead man who lay in bits at her feet, and took his place at the guns.
She performed her new part of artilleryman so bravely, that ten minutes later
there was not a single gun uninjured in the Meudon battery. As to those who
were serving the pieces there, they were all hurled to a distance of several
miles, and amongst them were said to have been recognised—we give this
news however with great reserve—Monsieur Ollivier, the ex-minister of the
ex-Emperor, and Count von Bismarck, who wished to verify for himself the actual
range of the guns that he had lent to his good friends of Versailles.”

Illustration:
PASCHAL GROUSSET, DELEGATE FOR FOREIGN
AFFAIRS.[73]

After the LATEST NEWS come the reports of the day, the
bulletin du jour as it is called now, and it is in this
that the editor, a member of the Commune, reveals his talent. We
trust that the following example is not quite unworthy of the pen
of Monsieur Félix Pyat, or the signature of Monsieur
Vermorel:—

“Paris, 29th April, 1871.

 “They are lying in wait for us, these tigers athirst for blood.

 “They are there, these Vandals, who have sworn that in all Paris not
 a single man shall be spared, nor a single stone, left standing.

 “But we are not in their power yet. No, nor shall we ever be.

 “The National Guard is on the watch; victorious and sublime, their
 soldierly breasts are not of flesh and blood, but of bronze, from
 which the balls rebound as they stand, dauntless, before the enemy.

 “Ah! so these lachrymose Jules Favres, these fat Picards, these
 hungry Jules Ferrys, said amongst themselves, ‘We will take Paris,
 we will tear it up, and its soil shall be divided after the victory
 between the wives of the sergents de ville!’ “They are beginning
 to understand all the insanity of their plan. Why, it is Paris that
 will take Versailles, that will take all those blear-eyed old men
 who, because they cannot look steadily at Monsieur Thiers’ face,
 fancy that it is the sun.

 “It is in vain that they gorge with blood and wine their deceived
 soldiers; the moment is approaching when these men will no longer
 consent to march against the city which is fighting for them.
 Already, yesterday, the mêlée of a battle could be distinguished
 from the fort of Vanves; the line had come to blows with the
 gendarmes of Valentin and Charette’s Zouaves. Courage, Parisians!
 A few more days and you will have triumphed over all the infamy that
 dares to stop the march of the victorious Commune!

 “But it is not enough to vanquish the enemies without, we must get
 rid also of the enemies that are within.

 “No more pity! no more vacillation! The justice of the people is
 wearied of formalities, and cries out for vengeance. Death to spies!
 Death to the réactionaires! Death to the priests! Why does the
 Commune feed this collection of malefactors in your prisons, while
 the money they cost us daily would be so useful to the women and
 children of those who are fighting for the cause of Paris? We are
 assured that one of the prisoners ate half a chicken for his dinner
 yesterday; how many good patriots might have been saved from
 suffering with the sum which was taken from the chests of the
 Republic for this orgie! There is no longer time to hesitate; the
 Versaillais are shooting and mutilating the prisoners; we must
 revenge ourselves! We must show them such an example, that in
 perceiving from afar the heads of their infamous accomplices, the
 traitors of Versailles, stuck upon our ramparts, confounded by the
 magnanimity of the Commune, they will lay down their arms at last,
 and deliver themselves up as prisoners.

 “As to the refractory of Paris, we cannot find words to express the
 astonishment we experience at the weakness that has been shown with
 regard to them.

 “What! we permit that there should still be cowards in Paris? I
 thought they were all at Versailles. We allow still to remain
 amongst us men who are not of our opinion? This state of things has
 lasted too long. Let them take their muskets or die. Shoot them
 down, those who refuse to go forward. They have wives and children,
 they are fathers of families, they say; a fine reason indeed! The
 Commune before everything! And, besides, there must be no pity for
 the wives of réactionaires and the children of spies!”

The bulletins du jour are sometimes set forth in
gentler terms; but we have chosen a fair average specimen between
the lukewarm and the most violent.

Then comes the solid, serious article, generally written by a
pen invested with all due authority, by the man who has the most
head in the place. The subject varies according to circumstances;
but the main point of the article is generally to show that Paris
has never been so rich, so free, nor so happy, as under the
government of the Commune; and this is a truth that is certainly
not difficult to prove. Is not the fact of being able to live
without working the best possible proof that people are well off?
Well! look at the National Guards; they have not touched a tool
for a whole month, and they have such a supply of money that they
are obliged to make over some of it to the wineshop-keepers in
exchange for an unlimited number of litres and sealed bottles.
Then, who could say that we are not free? The journals that
allowed themselves to assert the contrary have been prudently
suppressed. Besides, is it not being free to have shaken off the
shameful yoke of the men who sold France; to be no longer
subjected to the oppression of snobs,
réactionaires, and traitors? And as to the most
perfect happiness, it stands to reason, since we are both free
and rich, that we must be in the incontestable enjoyment of it.
Finally, after the official dispatches edited in the style you
are acquainted with, and after the accounts of the last battles,
come the miscellaneous news, the faits divers; and here it
is that the ingenuity of the writers displays itself to the
greatest advantage.

 “Yesterday evening, towards ten o’clock, the attention of the
 passers-by in the Rue St. Denis was attracted by cries which seemed
 to proceed from a four-storied house situated at the corner of the
 Rue Sainte-Apolline. The cries were evidently cries of despair. Some
 people went to the nearest guardhouse to make the fact known, and
 four National Guards, preceded by their corporal, entered the house.
 Guided by the sound of the cries they arrived at the fourth storey,
 and broke open the door. A horrible spectacle was then exposed to
 the view of the Guards and of the persons who had followed them in
 their quest. Three young children lay stretched on the floor of the
 room, the disorder of which denoted a recent struggle. The poor
 little things were without any covering whatever, and there were
 traces of blows upon their bodies; one of them had a cut across the
 forehead. The National Guards questioned the children with an almost
 maternal kindness. They had not eaten for four days, and, in
 consequence of this prolonged fast, they were in such a state of
 moral and physical abasement that no precise information could be
 obtained from them. The corporal then addressed himself to the
 neighbours, and soon became acquainted with a part of the terrible
 truth.

 “In this room lived a poor work-girl, young and pretty. One day, as
 she was carrying back her work to the shop, she observed that she
 was followed by a well-dressed man, whose physiognomy indicated the
 lowest passions. He spoke to her, and was at first repulsed; but,
 like the tempter Faust offering jewels to Marguerite, he tempted her
 with bright promises, and the poor girl, to whom work did not always
 come, listened to the base seducer. Blame her not too harshly, pity
 her rather, and reserve all your indignation for the wretch who
 betrayed her.

 “After three years, which were but anguish and remorse to the
 miserable woman, and during which she had no other consolation but
 the smiles of the children whose very existence was a crime, she was
 becoming reconciled at last to her life, when the father of her
 children deserted her.

 “This desertion coincided with the glorious revolution of the 18th
 of March; and the poor work-girl, who had still room in her heart
 for patriotism, found some consolation in reflecting that the day,
 so miserable for her, had at least brought happiness to France.

 “A fortnight passed, the poor abandoned mother had given up all hope
 of ever seeing the father of her three children again, when one
 evening—it was last Friday—a man, wrapped in a black cloak,
 introduced himself into the house, and made inquiries of the
 concierge—a great patriot, and commander of the 114th
 Battalion—whether Mademoiselle O... were at home? Upon an answer in
 the affirmative from the heroic defender of Right and Liberties of
 Paris, the man mounted the stairs to the poor workwoman’s rooms. It
 was he—the seducer; the concierge had recognised him. What passed
 between the murderer and his victims? That will be known,
 perhaps—never! But certain it is, that an hour afterwards he went
 out, still enveloped in his black mantle.

 “The next day, and the days following, the concierge was much
 astonished not to see his lodger of the fourth floor, who was
 accustomed to stop and talk with him on her way to fetch her café
 au lait. But his deep sense of duty as commander of the 114th
 Battalion occupied his mind so thoroughly, that he paid but little
 attention to the incident. Neither did he regard the sighs and sobs
 which were heard from the upper stories. He can scarcely be blamed
 for this negligence; he was studying his vade-mecum.

 “On the fourth day, however, the cries were so violent that they
 began to inspire the passers-by with alarm, and we have related how
 four men, headed by their caporal, were sought for to inquire into
 the cause.

 “We have already told what was seen and heard, but the explanations
 of the neighbours were not sufficient to clear up the darkest side
 of the mystery, and perhaps the truth would never have been known if
 the caporal—exhibiting, by a rare proof of intelligence, how far
 he was worthy of the grade with which his comrades had honoured
 him—had not been inspired with the idea of lifting up the curtain
 of the bed.

 “Horror! Upon the bed lay stretched the corpse of the unhappy
 mother, a dagger plunged into her heart, and in her clutched hand
 was found a paper upon which the victim, before rendering her last
 breath, had traced the following lines:—

 “‘I die, murdered by him who has betrayed me; he would have murdered
 also my three children, if a noise in the next room had not caused
 him to take flight. He had come from Versailles for the express
 purpose of accomplishing this quadruple crime, and, by this means,
 obliterate every trace of his past villany. His name is Jules Ferry.
 You who read this, revenge me!’”

NOTES:

 [72]
Vermesch, who was born at Lille, in 1846, though not an official member of the
Commune, was one of its most powerful champions. He was founder and principal
editor of the Père Duchesne, a poor imitation of the journal, published
under the same title, by Hébert, in the time of the first Revolution. This
paper, one of the most characteristic of the Commune, was filled with
trivialities, in the vilest taste and slang, which cannot be rendered in
English. The first number of Vermesch’s journal was published on the 6th
of March, but was suppressed by General Vinoy; it re-appeared, however, on the
eighteenth of the same month, and met with such prodigious success, that even
its editor himself was astonished. Intoxicated with the result, the writers
became more and more virulent, and not content with penning the vilest personal
abuse, Vermesch assumed the rôle of public informer. For instance, he
denounced M. Gustave Chaudey, a writer in the Siècle, in the Père
Duchesne of the 12th of April, and that journalist was arrested in
consequence on the following day. The journal became, not only the medium of
all kinds of personal abuse and vengeance, but did the duty of inquisitor for
the Communal Government, for whom it produced a terrible crop of victims. The
Official Journal contained a number of decrees, the drafts of which at
first appeared in Père Duchesne.

 Amongst other acts, Vermesch organised what he called the battalion of the
Enfants of the Père Duchesne, and considering the origin of this corps,
the character of the rabble which filled its ranks may easily be imagined. The
children of such a father could only be found amidst the lowest dregs of the
Parisian population; fit instruments for the infamous work which was afterwards
to be done.

 [73]
Paschal Grousset prepared himself for politics by the study of medicine; from
the anatomy of heads he passed to the dissection of ideas. Having turned
journalist, he wrote scientific articles in Figaro, contributed to the
Standard, and was one of the editors of the Marseillaise when the
challenge, which gave rise to the death of Victor Noir and the famous trial at
Tours, was sent to Prince Pierre Bonaparte. Immediately after the revolution of
the eighteenth of March he started the Nouvelle République, an ephemeral
publication which only lived a week. On the second of April he commenced the
Affranchi, or journal of free men, as he called it, Vesinier joining him
in the management of it. The popularity of Grousset caused him to be elected a
member of the Commune in April, and the Government soon appointed him Minister
of Foreign Affairs. He communicated circulars to the representatives of
different nations at Paris, in order to obtain a recognition of the Commune; he
also sent proclamations to the large towns of France, appealing to arms. But
his means of communication with other governments, and indeed with his own
envoys, was very restricted.

 He was one of those who took refuge at the Mairie of the Eleventh
Arrondissement, and who, knowing well that the struggle was really over, said
to the silly heroes who protected them, “All is well. The Versailles mob
is turned, and you will soon join your brethren in the Champs Elysées.”
Many of them that night entered the valley of the shadow of death! On the third
of June the ex-Minister of Foreign Affairs was arrested in the Rue Condorcet,
dressed as a woman, and marched off to Versailles.

 LXX.

“Issy is taken! Issy is not taken! Mégy[74] has delivered it up! Eudes holds it
still.”

I have heard nothing but contradictory news since this
morning. Is Fort Issy in the hands of the Versailles
troops—yes or no? Hoping to get better information by
approaching the scene of conflict, I went to the Porte d’Issy,
but returned without having succeeded in learning anything.

There were but few people in that direction; some National
Guards, sheltered by a casemate, and a few women, watching for
the return of their sons and husbands, were all I saw. The
cannonading was terrific; in less than a quarter of an hour I
heard five shells whistle over my head.

Towards twelve o’clock the drawbridge was lowered, and I saw a
party of about sixty soldiers, dusty, tired, and dejected,
advancing towards me. These were some of the “revengers of the
Republic.”

“Where do you come from?” I asked them.

“From the trenches. There were four hundred of us, and we are
all that remain.”

But when I asked them whether the Fort of Issy were taken,
they made no answer.

Following the soldiers came four men, bearing a litter, on
which a dead body lay stretched; and it was with this sad
procession that I re-entered Paris. From time to time the men
deposited their load on the ground, and went into a wine-shop to
drink. I took advantage of one of these moments when the corpse
lay abandoned, to lift the cloak that had been spread over it. It
was the body of a young man, almost a lad; his wound was hidden,
but the collar of his shirt was dyed crimson with blood. When the
men returned for the third time, their gait was so unsteady that
it was with difficulty they raised the poor boy’s bier, and then
went off staggering. At the turning of a street the corpse fell,
and I ran up as it was being picked from the ground; one of the
drunken men was shedding tears, and maudling out, “My poor
brother!”

NOTES:

 [74]
Mégy, the famous governor of the Fort of Issy, was implicated in the last,
supposed, plot against the life of Napoleon III. Having shot one of the police
agents charged with his arrest, he was tried and condemned to death. He was,
however, delivered from prison on the fourth of September, and appointed to the
command of a battalion of National Guards, with which he marched against the
Hôtel de Ville on the thirty-first of October and the twentieth of January. He
was named a member of the Commune on the eighteenth of March, and set fire to
the Cour des Comptes and the Palace of the Légion d’Honneur on the
twenty-third of May, 1871.

 LXXI.

We shall see no more of Cluseret! Cluseret is done for, Cluseret is in
prison![75] What
has he done? Is he in disgrace on account of Fort Issy? This would scarcely be
just, considering that if the fort were evacuated yesterday it was reoccupied
this morning; by the bye, I cannot explain satisfactorily to myself why the
Versaillais should have abandoned this position, which they seem to have
considered of some importance. If it is not on account of Fort Issy that
Cluseret was politely asked to go and keep Monseigneur Darboy company, why was
it? I remember hearing yesterday and the day before something about a letter of
General Fabrice, in which that amiable Prussian, it is reported, begged General
Cluseret to intercede with the Commune in behalf of the imprisoned priests. Is
it possible that the Communal delegate, at the risk of passing for a Jesuit,
could have made the required demand? Why, M. Cluseret, that was quite enough
for you to be put in prison, and shot too into the bargain. However, you did
not intercede for anybody, for the very excellent reason that General Fabrice
no more thought of writing to you, than of giving back Alsace and Lorraine. So
we must search somewhere else for the motive of this sudden eclipse. Some say
there was a quarrel with Dombrowski, that the latter thought fit to sign a
truce without the authority of Cluseret—a truce, what an idea! Has
Dombrowski any scruples about slaughter?—that Cluseret flew into a great
rage; but that his rival got the best of it in the end. You see if one is an
American and the other a Pole, the Commune must have a hard time of it between
the two!

No, neither the evacuation of Fort Issy—in spite of what
the Journal Officiel says—Monseigneur Darboy, nor
the quarrel with Dombrowski are the real causes of the fall of
Cluseret. Cluseret’s destiny was to fall; Cluseret has fallen
because he did not like gold lace and embroidery—“that is
the question,” all the rest are pretexts.

So the noble delegate imagined he could quietly issue a proclamation one
morning commanding all the officers under his orders to rip off the gold and
silver bands which luxuriantly ornament their sleeves and caps![76] He thought his staff would
forego epaulets and other military gewgaws. Why, the man must have been mad!
What would Cora or Armentine have said if they had seen their military heroes
stalk into the Café de Suède or the Café de Madrid, shorn of all their
brilliant appendages, which made them look so wonderfully like the
monkey-general at the Neuilly fair, in the good old times, when there were such
things as fairs, and before Neuilly was a ruin. Ask any soldier, Federal or
otherwise, if he will give up his pay, or his jingling sword, or even his rank;
he may perhaps consent, but ask him to rip off his embroidery, and he will
answer, never! How can you imagine a man of sense consenting not to look like a
mountebank?

Another of these absurd prescriptions has done much to lower Cluseret in public
estimation. One day he took it into his head to prevent his officers from
galloping in the streets and boulevards, under the miserable pretext that the
rapid evolutions of these horsemen had occasioned several accidents. Well, and
if they had, do you think a gallant captain of horse is going to deprive
himself of the pleasure of curvetting within sight of his lady love, for the
pitiful reason, that he may perchance upset an old woman or two or three
children? Citizen Cluseret does not know what he is talking about! It is
certain that if this valiant general has such a very great horror of accidents,
he should begin by stopping the firing at Courbevoie, which is a great deal
more dangerous than the galloping of a horse on the Boulevard Montmartre. As
you may imagine, the officers went on galloping and wearing their finery under
the very nose of the general, while he walked about stoically in plain clothes.
However, although they did not obey him, they owed him a grudge for the orders
he had given. Opposition was being hatched, and was ready to burst forth on the
first opportunity, which happened to be the evacuation of Fort Issy. Cluseret
has fallen a victim to his taste for simplicity, but he carries with him the
regrets of all the illused cab-horses which, in the absence of thoroughbreds,
have to suffice the gallant staff, and who, poor creatures, were only too
delighted not to gallop.

NOTES:

 [75]
General Cluseret was a great personage for a time with the Communists, and his
military talents were lauded to the skies, but suddenly he was committed to
prison, and was succeeded in the command of the army by Rossel. The cause of
his imprisonment is not clear. Some say that he was discovered to be in
correspondence with the Thiers government, others that he was suspected of
aiming at the Dictatorship. During the confusion that occurred on the first
entry of the Versailles troops into Paris, when the Archbishop of Paris and the
other so-called “hostages” had been barbarously assassinated, when
the Louvre, the Palais Royal, and the Hôtel de Ville were in flames, Cluseret
escaped from prison, and was not heard of again until it was reported that his
body had been found buried beneath the rubbish of the last barricade. Was
report correct?

 [76]
“THE MINISTER OF WAR TO THE NATIONAL GUARD.

 “CITOYENS,—I notice with pain that, forgetful of our modest origin,
the ridiculous mania for trimmings, embroidery, and shoulder-knots has
begun to take hold upon you.

 “To work! You have for the first time accomplished a revolution by,
and for, labour.

 “Let us not forget our origin, and, above all, do not let us be
ashamed of it, Workmen we were! workmen let us remain!

 “In the name of virtue against vice, of duty against abuse, of
austerity against corruption, we have triumphed; let us not forget the
fact.

 “Let us be, above all, men of honour and duty; we shall then found
an austere Republic, the only one that has or can have reason for its
existence.

 “I appeal to the good sense of my fellow-citizens: let us have no
more tags and lace, no more glitter, no more frippery which costs so
little at the shops yet is so dear to our responsibility.

 “In future, anyone who cannot deduce proof of his right to wear the
insignia of his nominal rank, or, who shall add to the regular uniform
of the National Guard, tags, lace, or other vain distinctions, will be
liable to be punished.

 “I profit by this occasion to remind each of you of the necessity
of absolute obedience to the authorities, for in obeying those whom you
have elected you are only obeying yourselves.

“The Delegate of War,

 “Paris, April 7th, 1871,

 (Signed) “E. CLUSERET.”

 LXXII.

Suppose that a man in disguise goes into the opera ball
intoxicated, rushes hither and thither, gesticulating, insulting
the women, mocking the men, turns off the gas, then sets light to
some curtains, until such a hue and cry is raised that he is
turned out of the place. Whereupon our mask runs off to the
nearest costumier’s, changes his clown’s dress for that of a
pantaloon, and returns to the opera to recommence his old tricks,
saying, “I have changed my dress, no one will recognise me.” But
he is wrong, there is no mistaking his way of doing business.

The crowd surrounds him and cries, “We recognise you, beau
masque!” and if he has had the imprudence to secure the
doors, they throw him out of window.

We recognise you, Executive Commission;[77] it is in vain that you disguise yourself in
the bloody rags of the Committee of Public Safety, your are still yourself, you
are still Félix Pyat, you are still Ranvier, you have never ceased to be
Gérardin; you hope to make yourself obeyed more readily under this lugubrious
costume, but you mistake. Command us to go and fight, and we will not budge;
pursue us, and we will hardly run away; put us in prison, and we will only
laugh. You are no more a Terror, than Gil-Pérez the actor is Talma; the knocks
you receive have pushed aside your false nose; it is in vain that you decree,
that you rob, that you incarcerate; you are too grotesque to be terrible. Even
if you carried the parody out to the end, and thought fit to erect a guillotine
and sharpen the knife, we should even then decline to look seriously upon you,
and were we to see one by one five hundred heads fell into the basket, we
should still persist in thinking that your axe was of wood, and your guillotine
of cardboard!

Illustration:
Dupont, Delegate of Trade and Commerce.

NOTES:

 [77]
The affair of the 30th of April signally disappointed the chiefs of the
insurrection, who decreed the formation of a Committee of Public Safety, and
caused Cluseret to disappear. “The incapacity and negligence of the
Delegate of War having,” they said, “almost lost them the
possession of Fort Issy, the Executive Commission considered it their duty to
propose the arrest of Citizen Cluseret, which was forthwith decreed by the
Commune.”

 LXXIII.

The Parisian Official Journal says: “The members of the
Commune are not amenable to any other tribunal than their own”
(that of the Commune). Ah! truly, men of the Hôtel de
Ville, you imagine that, do you? Have you forgotten that there
are such tribunals as court-martials and assizes?

 LXXIV.

M. Rossel is really very unfortunate! What is M. Rossel?[78] Why, the provisional
successor of Citizen Cluseret. It was not a bad idea to put in the word
provisional. The Commune had confided to him the care of military
matters, which he had accepted, but with an air of condescension. This
“Communeux” looks to me like an aristocrat. At any rate he has not
been fortunate. Scarcely had he taken upon himself the safety of Paris, when
the redoubt of Moulin-Saquet was surprised by the Versaillais. This accident
was not calculated to enhance the courage of the Federals. The whole affair has
been kept as dark as possible, but the porter of the house where I live, who
was there, has told me strange things.

“Will you believe, Monsieur, that I had just finished a game
of cards with the captain, and was preparing to have a bit of
sleep, for it was near upon eleven o’clock, when I thought I
heard something like the noise of troops marching. I looked round
to see if any one heard it besides myself, but the men were
already asleep, and a circular line of boots was sticking out all
round the tents. The captain said: ‘I daresay it is the patrol
from the Rue de Villejuif.’—‘Oh, yes,’ said I, ‘from the
barricade,’ and I fell to sleep without a thought of danger. In
fact, there seemed nothing to fear, as the Moulin-Saquet
overlooks the whole of the plain which stretches from Vitry to
Choisy-le-Roi, and from Villejuif to the Seine. It was impossible
for a man to approach the redoubt without being seen by the
sentinel. I had, therefore, been asleep a few minutes when I was
awoke by the following dialogue:—‘Stop! who goes
there?’—‘The patrol.’—‘Corporal, forward!’—Oh!
said I to myself, it is our comrades come to see us; there will
be some healths drunk before morning, and I got up to go and give
them a welcome. The captain was also astir. ‘The password!’ he
cried. The chief of the patrol came forward and
answered—‘Vengeance!’ I remember wondering at the moment
why he spoke so loud in giving the pass-word, when suddenly I saw
three men rush forward, seize our captain, and throw him down. At
the same time two or three hundred men, dressed as National
Guards, threw themselves into the camp, rushed upon the sleeping
artillery-men with their bayonets, and then fired several volleys
into the tents where our poor comrades were asleep. What I had
taken at first for National Guards were only those devils of
sergents-de-ville dressed up! So, you see, as it was each man for
himself, and the high road for everybody, I just threw myself
down on my face, and let myself drop into the trenches. There was
no fear of the noise of my fall being heard in the riot. I
managed to hide myself pretty well in a hole I found there, and
which had doubtless been made by a shell. I could not see
anything, but I heard all that was going on. Clic! clac! clic!
went the rifles, almost like the cracking of a whip, answered by
the most dismal cries from the wounded. I could hear also the
grinding of wheels, and made sure they were taking away our guns,
the robbers! When all was silent except the groans of the dying
men, I crept out of my hiding place. Would you believe it,
Monsieur, I was the only one able to stand up; the Versaillais
had taken all those who had not run away or were not wounded; I
saw them, the pilfering thieves, making off towards Vitry, as
fast as their legs could carry them!”

“You have no idea, lieutenant,” I said to the porter, “how the
Versaillais got to know the pass-word?”—“No, only the
captain, who is an honest fellow enough, but rather too fond of
the bottle, went in the evening to the route d’Orléans
where there are lots of wine-shops ...”—“And you think he
got tipsy, and let the pass-word out to some spy or
other?”—“I would not swear he did not; but what I am more
sure of, is that we are betrayed!”

Alas! yes, unfortunates, you are betrayed, but not in the way
you think. You are being cheated by these madmen and criminals
who are busy publishing decrees at the Hôtel de Ville,
while you are dying by scores at Issy, Vanves, Montrouge,
Neuilly, and the Moulin-Saquet; they betray you when they talk of
Royalists and Imperialists; they deceive you when they tell you,
that victory is certain, and that even defeat would be glorious.
I tell you, that victory is impossible, and that your defeat will
be without honour; for when you fell, crying, “Vive la Commune!”
“Vive la République!” the Commune is Félix Pyat,
and the Republic, Vermorel.

NOTES:

 [78]
Colonel Rossel was one of the most capable members of the Commune Government.
He was born in 1844, and was the son of Commandant Louis Rossel, an officer who
acquired a high reputation in the Chinese war. The young Louis Rossel received
a sound military education at the Prytanée of La Flèche, and subsequently at
the École Polytechnique, at which latter institution he gained high honours. He
served as captain of engineers in the army of Metz, and was one of the officers
who signed the protestation against the surrender of Bazaine. He succeeded in
eluding the vigilance of the Prussians, and appeared at Tours to offer his
services to the Government of National Defence. Gambetta, then Minister of War,
appointed Rossel to the rank of colonel in the so-called auxiliary army. After
the signature of the peace preliminaries, the new government refused to ratify
the promotion granted by Gambetta, but offered Rossel the rank of major. This
seriously offended the ex-Dictator’s ex-colonel, who shortly after the
tenth of March, put his sword at the disposition of the Commune. He was at
first appointed chief of the staff of General Cluseret, whom he subsequently
replaced as delegate for war. On April 16 he became president of the Communist
court-martial; he acted with great vigour in all military affairs until the
10th of May, when the Commune ordered his arrest.

Illustration:
Chapelle Expiatoire.

LXXV.

Malediction on the man who imagined this decree; malediction on the assembly
that approved it; and cursed be the hand which shall first touch a stone of
that tomb! Oh I believe me, I am not among those who regret the times of royal
prerogatives, and who believe that everything would have gone well, in the most
peaceful country in the world, if Louis XVII had only succeeded to the throne
after his father, Louis XVI. The author of the revolution of 1798 knew what he
was about in multiplying such terrible catastrophes. The name of that author
was Infallible Necessity. Indeed I am quite ready to confess that the indolent
husband of Marie Antoinette had none of those qualities which make a great
king, and I will even add, if you wish it absolutely, that the solitary fact of
being a king is a crime worthy a thousand deaths. As to Marie Antoinette
herself—“the Austrian,” Père Duchesne would call
her—I allow that in history she is not quite so amiable as she appears in
the novels of Alexandra Dumas, and that her near relationship to the queen
Caroline-Marie, whose little suppers at Naples, in company with Lady Hamilton,
one is well acquainted with, gives some excuse for the calumnies of which she
has been the object. Have I said enough to prevent myself being the recipient,
in the event of a Bourbon restoration, of the most modest pension that ever
came out of a royal treasury? Well, in spite of what I have said, and in spite
of what I think, I repeat, “Do not touch that tomb!” Like the
Column Vendôme, which is the symbol of an heroic and terrible epoch in history,
the Chapelle Expiatoire[79] is a souvenir of the old monarchical reign,
an age which was neither devoid of sorrow, nor of honour for France. Can you
not be republican without suppressing history, which was royalist? The last
remains of monarchy repose in peace beneath that gloomy monument; may it be
respected, as we respect the ashes of those who respected it; and you, breakers
of images, profaners of past glory, do you not fear, in executing your decree,
to produce an effect diametrically opposed to that which you desire? By
persecuting kings even in their last resting-place, are you not afraid to
excite the pity, the regret perhaps, of those whose consciences still hesitate?
In the interest of the Republic, I say, take care! The memory of the dead
stalks forth from open sepulchres!

NOTES:

 [79]
This chapel was erected by Louis XVIII. upon the spot where, during the
Revolution of 1793, the remains of Louis XVI, and his Queen had been obscurely
interred.

 LXXVI.

Rejoice, poor housewives, who, on days of poverty, were obliged to carry to the
Mont-de-Piété[80]
the discoloured remains of your wedding dress, or your husband’s Sunday
coat; rejoice, artisans, who, after a day of toil, thought your bed so hard
since your last mattress was taken to the Rue des Blancs-Manteaux, to rejoin
your last pair of sheets. The Commune has decreed that “all objects in
pawn at the Mont-de-Piété, for a sum not exceeding twenty francs, shall be
given back gratuitously to all persons who shall prove their legitimate right
to the said objects.” Thanks to this benevolent decree, you may now hope
that things you have pawned will be restored to you before three or four
hundred days!

Count on your fingers; the number of articles to which the
decree applies is at least 1,200,000. As there are only three
offices for the claimants to apply to, and considering the forms
which have to be observed, I do not think more than three
thousand objects can be given back daily; the Commune says four
thousand, but the Commune does not know what it is talking about.
However, even if we calculate four thousand a-day, the whole
would take up ten or twelve months.

During this time men and women, whom poverty had long ere this
taught the road to the Mont-de-Piété, would have to
get up early, neglect the daily work by which they live, and go
and stand awaiting their turn at the office, frozen in winter,
baked in summer, thankful to obtain a moment’s rest upon one of
the wooden benches in the great bare hall; and when they have
been there a long, weary time, to see their number, drawn by lot,
put off to the next day or the day after, or the week or the
month following perhaps.

Still we must not blame the Commune for the sad disappointment
of this long delay, it would be impossible to shorten it. One
thing, which is less impossible, is to indemnify the
administration of the Mont-de-Piété for this
gratuitous restitution. Citizen Jourde, delegate of the finances,
says, “I will give 100,000 francs a-week.” Without stopping to
consider where this able political economist means to get his
weekly 100,000 francs, I will be content with remarking that this
sum would in no wise cover the loss to the
Mont-de-Piété, and that the Commune will only be
giving alms out of other people’s purses. If, however, thanks to
this decree, some few poor creatures are enabled to get back
those goods and chattels which they were obliged to dispose of in
the hour of need, there will not be much cause to complain. The
Mont-de-Piété usually does a very good business,
and there will always be enough misery in Paris for it to grow
rich upon. Besides, the Commune owes the poor wounded, mutilated,
dying fellows who have been brought from Neuilly and Issy, at
least a mattress to die in some little comfort upon.

NOTES:

 [80]
The governmental pawnbroking establishments. All the pawnbroking is carried on
by the Government.

 LXXVII.

They have put them into the prison of Saint-Lazare. Whom? The
nuns of the convent of Picpus. They have put them there because
they have been arrested. But why were they arrested? That is what
Monsieur Rigault himself could not clearly explain. Some of the
nuns are old. They have been living long in seclusion, and have
only changed cells; having been the captives of Heaven, they have
become the prisoners of Citizen Mouton. In such an abject place
too, poor harmless souls! Victor Hugo has said, speaking of that
wretched prison, “Saint-Lazare! we must crush that edifice.” Yes,
later, when we have the time; we must now pull down the Column
Vendôme and the Chapelle Expiatoire. In the meantime these
poor ladies are very sad. One of my friends went to see them;
they have neither their prayer-books nor their crucifix; they
have had even the amulets they wore round their necks taken from
them. This seems nothing to you, citizens of the Commune. You are
men of advanced opinions. You care as much about a crucifix as a
fish for an apple; and perhaps you are right. You have studied
the question, and you say in the evening, looking up at the
stars, “There is no God.” But you must understand that with these
poor nuns it is quite a different matter. They have not read
philosophical treatises; they still believe that the Almighty
created the world in six days, and that the Son died on the cross
for the sake of the world. When they were free, or rather when
they were in a prison of their own choosing, they prayed in the
morning, they prayed at noon, they prayed at night, and only
interrupted this most pernicious occupation for the purpose of
teaching poor little girls that it is good to be virtuous,
honest, and grateful, and that Heaven rewards those who do
rightly. That was their occupation, poor simple souls, and you
have sent them to Saint Lazare for that. You should have chosen
another prison, for their presence must be disagreeable to the
usual female denizens of the place. But there, or elsewhere, they
do not complain; they only ask for a prayer-book and a wooden
crucifix. Come, Citizen Delegate of the ex-Prefecture, one little
concession, and unless the future of the Republic is likely to be
compromised by so doing, give them a cross. A cross is only two
pieces of wood placed one on the other. I promise you there will
be wood enough in the forest the day honest men make up their
minds to exercise their muscles on your backs, you bullying
slave-drivers!

 LXXVIII.

After Bergeret came Cluseret; after Cluseret, Rossel. But Rossel has just sent
in his resignation. My idea is, that we take back Cluseret, that we may have
Bergeret, and so on, unless we prefer to throw ourselves into the open arms of
General Lullier. The choice of another general for the defence of Paris is
however no business of mine; and the Commune, a sultan without a favourite, may
throw his handkerchief if he pleases, to the tender Delescluze, as some say he
has the intention—I have not the least objection. Why should not
Delescluze[81] be
an excellent general? He is a journalist, and what journalist does not know
more about military matters than Napoleon I., or Von Moltke himself? In the
meantime we are in mourning for our third War Delegate, and we shall no longer
see Rossel on his dark bay, galloping between the Place Vendôme and the Fort
Montrouge. He has just written the following letter to the members of the
Commune:—

Illustration:
Quelle Gourmande! Paris at Table.

Waiter, two or three more stewed generals. —We are out of them.
—Very well, then a dozen colonels in caper sauce. —A dozen?
—Yes: directly!!

 “CITIZENS, MEMBERS OF THE COMMUNE,—Having been charged by you with
 the War Department, I feel myself no longer capable of bearing the
 responsibility of a command wherein every one deliberates, and no
 one obeys.

 “When it was necessary to organise the artillery, the
 Central Committee of Artillery deliberated, but nothing was done.
 After a month’s revolution, that service is only carried on, thanks
 to the energy of a very small number of volunteers.

 “On my nomination to the Ministry, I wanted to further the search
 for arms, the requisition of horses, and the pursuit of refractory
 citizens; I asked help of the Commune.

 “The Commune deliberated, but passed no resolutions.

 “Later, the Central Committee came and offered its services to the
 War Department; I accepted them in the most decisive manner, and
 delivered up to its members all the documents I had concerning its
 organisation. Since then the Central Committee has been
 deliberating, and has done nothing. During this time the enemy
 multiplied its venturesome attacks on Fort Issy; had I had the
 smallest military force at my command, I would have punished them
 for it.

 “The garrison, badly commanded, took flight; the officers
 deliberated, and sent away from the fort Captain Dumont, an
 energetic man, who had been ordered to command them. Still
 deliberating, they evacuated the fort, after having stupidly talked
 of blowing it up,—as difficult a thing for them to do as to defend
 it.

 “Even that was not enough. Yesterday, when every one ought to have
 been at work or fighting, the chiefs were deliberating upon another
 system of organisation from that which I had adopted, so as to make
 up for their want of forethought and authority. The results of their
 council were a project, when we want men, and a declaration of
 principles, when we wanted acts.

 “My indignation brought them back to other thoughts,
 and they promised me for to-day the largest force
 they could possibly muster,—an organised one of not more than
 12,000 men. With these I undertook to march on the enemy. These men
 were to muster at eleven o’clock: it is now one, and they are not
 ready, and the promised 12,000 has dwindled to about 7,000, which is
 not at all the same thing.

 “Thus, the utter uselessness of the artillery committee prevented
 the organization of the artillery; the hesitation of the Central
 Committee stopped all arrangements; the petty discussions of the
 officers, paralyses the concentration of the troops.

 “I am not a man to mind having recourse to violence. Yesterday,
 while the chiefs discussed, a company of men with loaded rifles
 awaited in the court. But I did not want to take upon myself the
 initiative of so energetic a measure, or draw upon myself the odium
 of such executions as would have been necessary to extricate
 obedience and victory from such a chaos. Even if I had been
 protected by the publicity of my acts, I need not have given up my
 position.

 “But the Commune has not had the courage to confront publicity.
 Twice I wished to give some necessary explanations, and twice, in
 spite of me, it insisted on a secret council.

 “My predecessor was wrong to remain in so absurd a position.

 “Enlightened by his example, and knowing that the strength of a
 revolutionary, only consists in the clearness of his position, I
 have only two alternatives, either to break the chains which impede
 my actions, or to retire.

 “I will not break the chains, because those chains are you, and your
 weakness,—I will not touch the sovereignty of the people.

 “I retire; and have the honour to beg for a cell at Mazas.

“ROSSEL.”[82]

Illustration:
Delescluze, Delegate of War.[83]

Most certainly I do not like the Paris Commune, such as the men of the Hôtel de
Ville understand it. Deceived at first by my own delusive hopes, I now am sure
that we have nothing to expect from it but follies upon follies, crimes upon
crimes. I hate it on account of the suppressed newspapers, of the imprisoned
journalists, of the priests shut up at Mazas like assassins, of the nuns shut
up at Saint-Lazare like courtesans; I hate it because it incites to the crime
of civil war those who would have been ready to fight against the Prussians,
but who do not wish to fight against Frenchmen; I hate it on account of the
fathers of families sent to battle and to death; on account of our ruined
ramparts, our dismantled forts, each stone of which as it falls wounds or
destroys; on account of the widowed women and the orphaned children, all of
whom they can never pension in spite of their decrees; I cannot pardon them the
robbing of the banks, nor the money extorted from the railway companies, nor
the loan-shares sold to a money-changer at Liège; I hate it on account of
Clémence the spy, and Allix the madman. I am sorry to think that two or three
intelligent men should be mixed up with it, and have to share in its fall. I
hate it particularly on account of the just principles it at one time
represented, and of the admirable and fruitful ideas of municipal independence,
which it, was not able to carry out honestly, and which, because of the
excesses that have been committed in their name, will have lost for ever,
perhaps, all chance of triumphing. Still, great as is my horror of this parody
of a government to which we have had to submit for nearly two months, I could
not forbear a feeling of repulsion on reading the letter of Citizen Rossel. It
is a capitally written letter, firm, concise, conclusive, differing entirely
from the bombastic, unintelligible documents to which the Commune has
accustomed us; and besides, it brings to light several details at which I
rejoice, because it permits me to hope that the reign of our tyrants is nearly
at an end. I am glad to hear that the Commune, if it possesses artillery, is
short of artillerymen. It delights me to learn that they can only dispose of
seven thousand combatants. I had feared that it would be enabled to kill a
great many more; and as to what Citizen Rossel says of the committees and
officers who deliberate but do not act, it is most pleasant news, for it
convinces me, that the Commune has not the power to continue much longer a war,
which can but result in the death of Paris; and yet I highly disapprove of the
letter of Citizen Rossel, because it is on his part an act of treachery, and it
is not for the friends and servants of the Commune to reveal its faults and to
show up its weaknesses. Who obliged Rossel, commander of the staff, to take the
place of his general, disgraced and imprisoned? Did he not accept willingly a
position, the difficulties of which he had already recognised? He says himself
that his predecessor was wrong to have stayed in so absurd a position, and why
did he voluntarily put himself there, where he blamed another for remaining? If
the new delegate hoped by his own cleverness to modify the position, he ought
not, the position remaining the same, accuse anything but his own incapacity.
In a word, the conclusion at which we arrive is, that he only accepted power to
be able to throw it off with effect, like Cato, who only went to the public
theatres for the purpose of fussily leaving the place, at the moment when the
audience called the actors before the curtain. Not being able or perhaps
willing to save the Commune, M. Rossel desired to save himself at its expense.
There is something ungentlemanly in this. Do not, however, imagine for a moment
that I believe in M. Rossel having been bought by M. Thiers. All those
ridiculous stories of sums of money having been offered to the members of the
Commune, are merely absurd inventions.[84] What do you think they say of Cluseret? That
he was in the habit of taking his breakfast at the Café d’Orsay, and
afterwards playing a game of dominoes. One day his adversary is reported to
have said to him, “If you will deliver the fort of Montrouge to the
Versaillais, I will give you two millions.” What fools people must be to
believe such absurdities! Rossel has not sold himself, for the very good reason
that nobody ever thought of buying him. It was his own idea to do what he did.
For the pleasure of being insolent and showing his boldness, he has pulled down
from its pedestal what he adored, consequently the most criminal among the
members of the Commune, once a swindler, now a pilferer, is free to say to M.
Rossel, who is, I am told, a man of intelligence and honesty, “You are
worse than I am, for you have betrayed us!”

NOTES:

 [81]
PARIS AT DINNER.—An ogress, gentleman! A famished creature, faring
sumptuously; her face flushed with wine, her eyes bright, her hands trembling.
Madame Lutetia is a strapping woman still, with a queenly air about her, in
spite of the red patches on her tunic; somewhat shorn of her ornaments, it is
true, as she has had to pawn the greater part of her jewelry, but the orgie
once over she will be again what she was before.

 For the time being she is wholly absorbed in her gastronomic exertions. She
has already devoured a Bergeret with peas, a Lullier with anchovy sauce, an
Assy and potatoes, a Cluseret with tomatos, a Rossel with capers, besides a
large quantity of small fry, and she is not yet appeased. The
maître-d’hôtel Delescluze waits upon her somewhat in trepidation,
with a sickly smile on his face. What if, after such a meal of generals and
colonels, the ogress were to devour the waiter!—Fac simile of design
from the “Grelot,” 17th May, 1871.

 [82]
He was convinced of the hopelessness of any further struggle after the capture
of Fort Issy; gave in his resignation, and hid himself to escape the vengeance
of his former colleagues. He was supposed to be in England or Switzerland,
whereas, in fact, he had fled no farther than the Boulevard Saint Germain. He
was arrested by the police on the ninth of June, disguised as an employé of the
Northern Railway. He was first interrogated at the Petit Luxembourg, and
afterwards conducted handcuffed to Versailles, where three mouths after he was
tried by court-martial and sentenced to military degradation and death.

 [83]
Delescluze’s wild life began at Dreux, in 1809. Driven from home on
account of his bad conduct, he came to Paris, and obtained employment in an
attorney’s office, from which he was very soon afterwards, it is said,
discharged for robbery. In 1834, he underwent the first of his long list of
imprisonments, for the part he took in the April revolution, and in the
following year, being compromised in a conspiracy against the safety of the
state, he took refuge in Belgium, Where he obtained the editorship of the
Courrier de Charleroi. In 1840 he returned to Paris, where he founded a
journal called the Révolution Démocratique et Sociale, which brought him
fifteen months’ imprisonment and twenty thousand francs fine. After a
long period of liberty of nearly eight years, he was condemned to
transportation by the High Court of Justice, but the condemnation was given in
his absence, for he had slipped over to England, where he remained until 1853.
On his returning in that year to France he was immediately imprisoned at Mazas,
transferred afterwards to Belle-Isle, and then successively to the hulks of
Corte, Ajaccio, Toulon, Brest, and finally to Cayenne. These sojourns lasted
until 1868, when the amnesty permitted him to return to France, where he made
haste to bring out another new journal, Le Réveil, which of course
earned him fines and imprisonments with great rapidity, three of each within
the twelvemonth.

 In the month of February, 1871, he was elected deputy by a large number of
votes; and later, when the Assembly went to Bordeaux, sat there for some time,
and then gave in his resignation, in order to take part with the Commune.

 By the Commune he was made delegate at the Ministry of War, after the
pretended flight of Rossel, and in a sitting of the 20th of April, in which the
project of burning Paris was discussed, Delescluze ended his speech with the
words—“If we must die, we will give to Liberty a pile worthy of
her.”

 [84]
“A plot had just been discovered between Bourget of the Internationale,
Billioray, member of the Commune, and Cérisier, captain of the 101st Battalion
of the insurgent National Guard. For a certain sum of money they were to
deliver Port Issy into the hands of General Valentin, of the Versailles army.
The succession of Rossel to the Ministry of War frustrated the whole
project.

 “In the night of the 17th of May another attempt of the same kind met
with failure. The Communists Bourget, Billioray, Mortier, Cérisier, and
Pilotel, the artist, traitors to their own treacherous cause, were to open the
gates to the soldiers of Versailles, an hour after midnight, at the Point du
Jour; the soldiers to be disguised as National Guards. But, at the appointed
hour, Cérisier took fright, and contented himself with the money he had
received on account (twenty-five thousand francs) in payment for his treachery,
and did no more. When the Versailles troops presented themselves at the gates,
they had to beat a retreat under a heavy fire of mitrailleuses.”
Guerre des Communeux.]

 LXXIX.

I was told the following by an eye-witness of the scene. In a small room at the
Hôtel de Ville five personages were seated round a table at dinner. The repast
was of the most modest kind, and consisted of soup, one dish of meat, one kind
of vegetable, cheese, and a bottle of vin ordinaire each. One would have
thought, oneself in a restaurant at two francs a head, if it had not been that
the condiments had got musty during the siege; besides, there was something
solemn and official in the very smell of the viands which took away one’s
appetite. However, our five personages swallowed their food as fast as they
could. At the head of the table sat Citizen Jourde. Jourde looks about eight
and twenty; he has a delicate looking, mathematical head, with brown curly hair
and sallow complexion, a kind of Henri Heine of the Finance. Tall and thin,
with his red scarf tied round his waist, he reminds us of one of the old
Convention of ’89. They sat for some time in silence, as if they were
observing each other. At the end of the first course, Jourde took up a spoon
and examined it, saying, “Silver! true there is silver at the Hôtel de
Ville, I will send for it to-morrow!” One of the other guests said,
“Pardon me, I have to answer for it, and shall not give it
up.”—“Oh, yes you will,” answered Jourde, “I will
have an order sent to you from the Domaine,”[85] and then, as if he were
thinking aloud, goes on to express his satisfaction at having found an
unexpected sum of three hundred thousand francs, as it were on the
dinner-table. A whole day’s pay! He will be able to put by four millions
at the end of the week; he tries to be economical, but the war runs away with
everything. “You must at least give me three days’ notice for the
payment of sums amounting to more than a hundred thousand francs,” says
he, with a shrug of the shoulders, particularly addressed to Beslay. Then he
speaks of his hopes of reducing the Prussian debt before the year is out, if
the Commune lives so long; touches on subjects connected with the taxes,
patents and duties, “or else bank-notes worth fire hundred francs in the
morning, will only be worth twenty sous in the evening; money is scarce, it is
leaving the city. I do not see much copper about, but if you leave me alone, I
promise to succeed.” All this was said in a tone of the most sincere
conviction. When the dinner was over, he hastily bowed and rushed off, without
having taken any notice of what was said to him. Every now and then cries arose
in the streets, and made the members of the Commune start as they sat there
behind their sombre curtains. “Do you think they can come in?”
asked some one of Johannard, to which he replies, “What a wild idea!
Delescluze knows it is impossible, and Dombrowski, a cold unexcitable fellow,
only laughs when people mention it; does he not, Rigault?” Thereupon the
personage addressed, who has not yet spoken, bows his head in sign of
acquiescence. He looks young in spite of his thick, black beard; his eyes are
weak, his expression is sly and disagreeable, and looks as if he might
sometimes have his hours of coarse joviality. Then a portière was lowered, or a
door shut, and the person who had overheard the preceding heard and saw no
more.

Illustration:
Fontaine, Director of Public Domains And
Registration[86]

NOTES:

 [85]
The Commune occupied the Mint, and directed Citizen Camelinat, bronze-fitter,
to manufacture gold and silver coin to the amount of 1,500,000 francs. Of that
sum, 76,000 francs only was saved by the Versailles troops on their entry. The
different articles of gold and silver found at the Hôtel des Monnaies
represented a total weight of 1,186 lbs., and consisted of objects taken from
the churches, religious houses, and government offices, Imperial plate, and
presents to the city of Paris. All these objects have been sent to the
repository of the Domaine, where they maybe claimed on identification by their
owners.

 [86]
Fontaine was nominated on the 18th of March director of the public domains and
of registration. His name figures in the history of the revolutions, émeutes,
and insurrections of Paris from 1848. He was a professional insurgent.

 LXXX.

I am beginning to regret Cluseret. He was impatient, especially in speech. He
used to say “Every man a National Guard!” But with Cluseret, as
with one’s conscience, there were possible conciliations. You had only to
answer the decrees of the war-delegate by an enthusiastic “Why I am
delighted, indeed I was just going to beg you to send me to the
Porte-Maillot;” which having done, one was free to go about one’s
business without fear of molestation. As to leaving Paris, in spite of the law
which condemned every man under forty to remain in the city; nothing was
easier. You had but to go to the Northern Railway Station, and prefer your
request to a citizen, seated at a table behind a partition in the passport
office.[87] When
he asked you your age you had only to answer “Seventy-eight,”
passing your hand through your sable locks as you spoke—“Only that?
I thought you looked older,” the accommodating individual would answer,
at the same time putting into your hand a paper on which was written some
cabalistic sign. One day I had taken it into my head to go and spend two hours
at Bougival, and my pass bore the strange word “Carnivolus” written
on it. Provided with this mysterious document, I was enabled to procure a
first-class ticket and jump into the next train that started. I was free, and
nothing could have prevented my going, if such had been my wish, to proclaim
the Commune at Mont Blanc or Monaco.

How the times are changed! The Committee of Public Safety and the Central
Committee now join together in making the lives of the poor
réfractaires[88] a burthen to them. I do not speak of the
disarmaments, which have nothing particularly disagreeable about them, for an
unarmed man may clearly nourish the hope that he is not to be sent to battle.
But there are other things, and I really should not object to be a little over
eighty for a few days. Domiciliary visits have become very frequent. Four
National Guards walk into the house of the first citizen they please, and
politely or otherwise, explain to him that it is his strict duty to go into the
trenches at Vanves and kill as many Frenchmen as he can. If the citizen resists
he is carried off, and told that on account of his resistance he will have the
honour of being put at the head of his battalion at the first engagement. These
visits often end in violence. I am told that in the Rue Oudinot a young man
received a savage bayonet thrust because he resisted the corporal’s
order; and as these occurrences are not uncommon, the réfractaires
cannot be said to live in peace and comfort. They are subject to continual
terror, the sour visage of their concierge fills them with misgivings,
he may be one of the Commune. As to going to bed, it must not be thought of; it
is during the hours of night that the Communal agents are particularly active.
This necessity of changing domicile has lead to certain Amélias and Rosalines
and other ladies of that description having the words “Hospitality to
Réfractaires” written in pencil on their cards. Men who decline to
take advantage of such opportunities have to go about from hôtel to hôtel,
giving imaginary names, suspicious of the waiters, and awaking at the least
sound, thinking it is the noise of feet ascending the stairs, or the rattle of
muskets on the landing. The day before yesterday a number of
réfractaires, having the courage of despair, walked to the Porte
Saint-Ouen—“Will you let us out?” asked they of the
commanding officer, who answered in a decided negative; whereupon the party,
which was three hundred strong, fell upon the captain and his men, whom they
disarmed, and five minutes afterwards they were running free across the fields.

Others employ softer means of corruption; resort to the
wine-shops of Belleville, where they make themselves agreeable in
every way, and soon succeed in entering into friendly
conversation with some of the least ferocious among the Federals
of the place.

Illustration:
Réfractaires Escaping from Paris

“You are on duty, Tuesday, at the Porte de la
Chapelle?”—“Why, yes.”—“So that you might
very easily let a comrade out who wants to go and pay a visit at
Saint-Denis?”—“Quite out of the question; the others would
prevent me, or denounce me to the captain.”—“You think there
is nothing to be done with the captain?”—“Oh! no; he is a
staunch patriot, he is!”—“How very tiresome; and I wanted
most particularly to go to Saint-Denis on Tuesday evening. I would gladly give
twenty francs out of my own pocket for the sake of a little walk outside the
fortifications.”—“There is only one
way.”—“And how is that?”—“You don’t
care much about going out by the door, do you?”—“Well, no;
what I want is to get outside.“—“Oh! then listen to me; come
to La-Chapelle early on Tuesday evening, and walk up and down the rampart. I
will try and be on duty at eight o’clock, and look out for you. When I
see you I will take care not to say qui
vive.”—“That’s easy enough; and what
then?”—“Why, then I will secure around you a thick rope which
of course you will have with you!”—“The
devil!”—“And I will throw you into the
trench.”—“By Jove! That will be a
leap.”—“Oh! I will do it very carefully, without hurting you.
I will let you slip softly down the
wall.”—“Humph!”—“When you reach the ground
below, in an instant you can be up and off into the darkness. Do you accept?
Yes or no?”—“I should certainly prefer to drive out of the
city in a coach and six, but nevertheless I accept.”

Generally, this plan answers admirably. They say that the
Federals of Belleville and Montmartre make a nice little income
with this kind of business. Sometimes, however, the plan only
half succeeds, and either the rope breaks, or the Federal
considers, he may manage capitally to reconcile his interest with
his duty, by sending a ball after the escaped
réfractaire.

Disguises are also the order of the day. A poet, whose verses
were received at the Comédie Française with
enthusiasm during the siege, managed to get away, thanks to an
official on the Northern Railway, who lent him his coat and cap.
Another poet—they are an ingenious race—conceived a
plan of greater boldness. One day on the Boulevard he called a
fiacre, having first taken care to choose a coachman of
respectable age, “Cocher, drive to the Rue Montorgueil, to
the best restaurant you can find.” On the way the poet reasoned
thus to himself: “This coachman has in his pocket, as they all
have, a Communal passport, which allows him to go out and come
into Paris as he pleases; let me remember the fourth act of my
last melodrama, and I am saved.”

The cab stopped in front of a restaurant of decent exterior
not far from Philippe’s. The young man went in, asked for a
private room, and told the waiter to send up the coachman, as he
had something to say to him, and to procure a boy to hold the
horse. The coachman walked into the room, where the breakfast was
ready served.

“Now, coachman, I am going to keep you all day, so do not
refuse to drink a glass with me to keep up your strength.”

An hour after the poet and the coachman had breakfasted like old friends; six
empty bottles testified that neither one nor the other were likely to die of
thirst. The poet grumbled internally to himself as he thought of the three
bottles of Clos-Vougeot, one of Léoville, two of Moulin-au-Vent, that had been
consumed, and the fellow not drunk yet. Then he determined to try surer means,
and called to the waiter to bring champagne. “It is no use, young
fellow,” laughed the coachman, who was familiar at least, if he was not
drunk; “champagne won’t make any difference; if you counted on that
to get my passport, you reckoned without your host!”—“The
devil I did,” cried the poor young man, horrified to see his scheme fall
through, and to think of the prodigious length of the bill he should have to
pay for nothing.—“Others, have tried it on, but I am too wide awake
by half,” said the coachman, adding as he emptied the last bottle into
his glass, “give me two ten-franc pieces and I will get you
through.”—“How can I be grateful enough?” cried the
poet, although in reality he felt rather humiliated to find that the grand
scene in his fourth act had not succeeded.—“Call the waiter, and
pay the bill.” The waiter was called, and the bill paid with a sigh.
“Now give me your jacket.”—“My
jacket?”—“Yes, this thing in velvet you have on your
back.” The poet did as he was bid. “Now your waistcoat and
trousers.”—“My trousers! Oh, insatiable
coachman!”—“Make haste will you, or else I shall take you to
the nearest guard-room for a confounded réfractaire, as you are.”
The clothes were immediately given up. “Very well; now take mine, dress
yourself in them, and let’s be off.” While the young man was
putting on with decided distaste the garments of the cocher, the latter
managed to introduce his ponderous bulk into those of the poet. This done, out
they went. “Get up on the box.”—“On the
box?”—“Yes, idiot,” said the coachman, growing more and
more familiar; “I am going to get into the cab, now drive me wherever you
please.” The plan was a complete success. At the Porte de Châtillon the
disguised poet exhibited his passport, and the National Guard who looked in at
the window of the carriage cried out, “Oh, he may pass; he might be my
grandfather.” The cab rolled over the draw-bridge, and it was in this way
that M ...,—ah! I was just going to let the cat out of the bag—it
was in this way that our young poet broke the law of the Commune, and managed
to dine that same evening at the Hôtel des Réservoirs at Versailles, with a
deputy of the right on his left hand, and a deputy of the left on his right
hand.

Shall I go away? Why not? Do I particularly wish to be shut up
one morning in some barrack-room, or sent in spite of myself to
the out-posts? My position of réfractaire is
sensibly aggravated by the fact of my being in rather a dangerous
neighbourhood. For the last few days, I have felt rather
astonished at the searching glances that a neighbour always casts
upon me, when we met in the street. I told my servant to try and
find out who this man was. Great heavens! this scowling neighbour
of mine is Gérardin—Gérardin of the Commune!
Add to this the perilous fact, that our concierge is
lieutenant in a Federal battalion, and you will have good reason
to consider me the most unfortunate of
réfractaires. However, what does it matter? I
decide on remaining; I will stay and see the end, even should the
terrible Pyat and the sweet Vermorel both of them be living under
the same roof with me, even if my concierge be M.
Delescluze himself!

NOTES:

 [87]
The decree which rendered obligatory the service in the marching companies of
the National Guard, and the establishment of courts-martial, spread terror
among the population, and thousands of people thronged daily to the Prefecture
of Police. Sometimes, the queue extended from the Place Dauphine to beyond the
Pont Neuf. But soon afterwards, stratagems of every kind were put into
requisition to escape from the researches of the Commune, which became more
eager and determined, from day to day, after the publication of the following
decree, the chef-d’oeuvre of the too famous Raoul Rigault:—

“EX-PREFECTURE OF POLICE.

“Delivery of Passports.

“Considering that the civil authority cannot favour the
non-execution of the decrees of the Commune, without failing in its
duty, and that it is highly necessary that all communications with
those who carry on this savage war against us should be prevented,

 “The member of the Committee of Public Safety, Delegate at the
Prefecture of Police,

 “Decrees:—

 “Art. 1. Passports can only be delivered on the production of
satisfactory documents.

 “Art. 2. No passport will be delivered to individuals between the
ages of seventeen and thirty-five years, as such fall within the
military law.

 “Art. 3. No passport will be issued to any member of the old
police, or who are in relation with Versailles.

 “Art. 4. Any persons who come within the conditions of Articles 2
or 3, and apply for passports, will be immediately sent to the dépôt of
the ex-Prefecture of Police.

(Signed) “RAOUL RIGAULT,

“Member of the Committee of Public Safety.”]

 [88]
Those who decline to join the Commune.

 LXXXI.

Glorious news! I have seen Lullier again. We had lost
Cluseret, lost Rossel; Delescluze does not suffice, and except
for Dombrowski and La Cécilia with his prima-donna-like
name, the company of the Commune would be sadly wanting in stars.
Happily! Lullier has been restored to us. What had become of him?
he only wrote seven or eight letters a day to Rochefort and
Maroteau, that I can find out. How did he manage to employ that
indomitable activity of his, and that of his two hundred friends,
who with their red Garibaldis and blue sailor trousers made him
the most picturesque escort you can imagine? Was he meditating
some gigantic enterprises the dictatorship that Cluseret had
dreamed of and Rossel disdained, was he about to assume it for
the good of the Republic? I have no idea; but whatever he has
been doing, I have seen him again at the club held in the church
of Saint Jacques.

Illustration:
General La Cécilia.[89]

Ha! ha! Worthless hypocrites and inquisitors, who for the last
eighteen hundred years have crushed, degraded, and tortured the
poor; you thought our turn was never to come, you monks, priests,
and archbishops! Thanks to the Commune you now preach in the
prisons of the Republic; you may confess, if you like, the
spiders of your dungeons, and give the holy viaticum to the rats
which play around your legs! You can no longer do any harm to
patriots. No more churches, no more convents! Those who have not
houses in the Champs Elysées shall lodge in your convents;
in your churches shall be held honest assemblies, which will give
the people their rights; as to their duties, that is an invention
of reactionists. No more of your sermons or speeches: after
Bossuet, Napoléon Gaillard!

Illustration:
The Church of Saint Eustache. Used As a Red Club. Partly
destroyed by fire.

On entering the church of Saint Eustache yesterday, I was
agreeably surprised to find the font full of tobacco instead of
holy-water, and to see the altar in the distance covered with
bottles and glasses. Some one informed me that was the counter.
In one of the lateral chapels, a statue of the Virgin had been
dressed out in the uniform of a vivandière, with a pipe in
her mouth. I was, however, particularly charmed with the amiable
faces of the people I saw collected there. The sex to which we
owe the tricoteuses was decidedly in the majority. It was
quite delightful not to see any of those elegant dresses and
frivolous manners, which have for so long disgraced the better
half of the human race. Thank heaven! my eyes fell with rapture
on the heroic rags of those ladies who do us the honour of
sweeping our streets for us. Many of these female patriots were
proud to bear in the centre of their faces a rubicund nose, that
rivalled in colour the Communal flag on the Hôtel de Ville.
Oh, glorious red nose, the distinguished sign of Republicanism!
As to the men, they seemed to have been chosen among the first
ranks of the new aristocracy. It was charming to note the
military elegance with which their caps were slightly inclined
over one ear; their faces, naturally hideous, were illuminated
with the joy of freedom, and certainly the thick smoke which
emanated from their pipes, must have been more agreeable as an
offering, than the faint vapours of incense that used to arise
from the gilded censers. “Marriage, citoyennes, is the greatest
error of ancient humanity. To be married is to be a slave. Will
you be slaves?”—“No, no!” cried all the female part of the
audience, and the orator, a tall gaunt woman with a nose like the
beak of a hawk, and a jaundice-coloured complexion, flattered by
such universal applause, continued, “Marriage, therefore, cannot
be tolerated any longer in a free city. It ought to be considered
a crime, and suppressed by the most severe measures. Nobody has
the right to sell his liberty, and thereby to set a bad example
to his fellow citizens. The matrimonial state is a perpetual
crime against morality. Don’t tell me that marriage may be
tolerated, if you institute divorce. Divorce is only an
expedient, and if I may be allowed to use the word, an Orleanist
expedient!” (Thunders of applause.) “Therefore, I propose to this
assembly, that it should get the Commune of Paris to modify the
decree, which assures pensions to the legitimate or illegitimate
companions of the National Guards, killed in the defence of our
municipal rights. No half measures. We, the illegitimate
companions, will no longer suffer the legitimate wives to usurp
rights they no longer possess, and which they ought never to have
had at all. Let the decree be modified. All for the free women,
none for the slaves!”

Illustration:
Interior of the Church Of St.
Eustache—communist Club.

The orator descends from the pulpit amidst the most lively
congratulations. I am told by some one standing near me, that the
orator is a monthly nurse, who used to be a somnambulist in her
youth. But the crowd opens now to give place to a male orator,
who mounts the spiral staircase, passes his hand through his
hair, and darts a piercing glance on the multitude beneath. It is
Citizen Lullier.

This young man has really a very agreeable physiognomy; his
forehead is intelligent, his eyes pleasant. Looking on M.
Lullier’s sympathetic face, one is sorry to remember his
eccentricities. But what is all this noise about? What has he
said? what has he done? I only heard the words “Dombrowski,” and
“La Cécilia.” Every one starts to his feet, exasperated,
shouting. Several chairs are about to be flung at the orator. He
is surrounded, hooted. “Down with Lullier! Long live Dombrowski!”
The tumult increases. Citizen Lullier seems perfectly calm in the
midst of it all, but refuses to leave the pulpit; he tries in
vain to speak and explain. Two women, two amiable hags, throw
themselves upon him; several men rush up also; he is taken up
bodily and carried away, resisting to the utmost and shouting to
the last. The people jump up on the chairs, Lullier has
disappeared, and I hear him no more; what have they done with
him!

What do you think of all this, gentlemen and Catholics! Do you
still regret the priests and choristers who used awhile ago to
preach and chant in the Parisian churches? Where is the man, who
at the very sight of this new congregation, so tolerant, so
intelligent, listening with such gratitude to these noble lessons
of politics and morality; where is the man, who could any longer
blind himself to the admirable influence of the present
revolution? Innumerable are the benefits that the Paris Commune
showers upon us! As I leave the church, a little vagabond walks
up to the font, and taking a pinch of tobacco,—“In the name
of the...!” says he, then fills his pipe; “In the name of the
...!” proceeding to strike a lucifer, adds, “In the name of the
...!”—“Confound the blasphemous rascal!” say I, giving him
a good box on the ears. After having written these lines I felt
inclined to erase them; on second thoughts I let them
remain—they belong to history!

NOTES:

 [89]
A political refugee, who left his country in 1869 for Prussia, where he taught
mathematics in the University of Ulm, and afterwards accepted service under
Garibaldi.

 LXXXII.

This morning I took a walk in the most innocent manner, having
committed no crime that I knew of. It was lovely weather, and the
streets looked gay, as they generally do when it is very bright,
even when the hearts of the people are most sad. I passed through
the Rue Saint-Honoré, the Palais Royal, and finally the
Rue Richelieu. I beg pardon for these details, but I am
particularly careful in indicating the road I took, as I wish the
inhabitants of the places in question, to bear witness that I did
not steal in passing a single quartern loaf, or appropriate the
smallest article of jewellery. As I was about to turn on to the
boulevards, one of the four National Guards who were on duty, I
do not know what for, at the corner of the street, cried out,
“You can’t pass!” All right, thought I to myself; there is
nothing fresh I suppose, only the Commune does not want people to
pass; of course, it has right on its side. Thereupon I began to
retrace my steps. “You can’t pass,” calls out another sentinel,
by the time I have reached the other side of the street.

This is strange, the Commune cannot mean to limit my walk to a
melancholy pacing up and down between two opposite pavements. A
sergeant came up to me; I recognised him as a Spaniard, who
during the siege belonged to my company. “Why are you not in
uniform?” he asked me, with a roughness that I fancied was
somewhat mitigated by the remembrance of the many cigars I had
given him, the nights we were on guard during the siege. I
understood in an instant what they wanted with me, and replied
unhesitatingly, “Because it is not my turn to be on
guard,”—“No, of course it’s not, it never is. You have been
taking your ease this long time, while others have been getting
killed.” It was evident this Spaniard had not taken the cigars I
had given him, in good part, and was now revenging
himself.—“What do you want with me?” I said; “let’s have
done with this.” Instead of answering, he signed to two Federals
standing near, who immediately placed themselves one on each side
of me, and cried, “March!” I was perfectly agreeable, although
this walk was not exactly in the direction I had intended. On the
way I heard a woman say, “Poor young man I They have taken him in
the act.” I was conducted to the church of Notre-Dame-de-Lorette,
and marched into the vestry, where about fifty
réfractaires were already assembled.

Behind a deal table, on which were placed a small register, an
inkstand stuck in a great bung, and two quill pens, sat three
young men, almost boys, in uniform. You might have imagined them
to be Minos, Aeacus, and Rhadamanthus, at the age when they
played at leap-frog. “Your name?” said Rhadamanthus, addressing
me. I did not think twice about it, but gave them a name which
has never been mine. Suddenly some one behind me burst out
laughing; I turned round and recognised an old friend, whom I had
not noticed among the other prisoners. “Your profession?”
inquired Minos.—“Prizefighter,” I answered, putting my arms
akimbo and looking as ferocious as possible, by way of keeping up
the character I had momentarily assumed. To the rest of the
questions that were addressed to me, I replied in the same
satisfactory manner. When it was over, Minos said to me, “That is
enough; now go and sit down, and wait until you are
called.”—“Pardon me, my young friend, but I shall not go
and sit down, nor shall I wait a moment more.”—“Are you
making fun of us? We are transacting most serious business, our
lives are at stake. Go and sit down.”—“I have already had
the honour to remark, my dear Rhadamanthus, that I did not mean
to sit down. Be kind enough to allow me to depart
instantly.”—“You ask me to do this?”—“Yes!
you!” I shouted in a tremendous voice. The three judges looked at
me in great perplexity, and began whispering amongst themselves.
A prize fighter, by jingo! I thought the moment had come to
strike a decisive blow, so I pulled out of my pocket a little
green card, which I desired them to examine. Immediately Minos,
Aeacus, and Rhadamanthus got up, bowed to me most respectfully,
and called out to two National Guards who were at the door,
“Allow the citizen to pass.”—“By-the-bye,” said I,
pointing, to my friend, “this gentleman is with me.”—“Allow
both the citizens to pass,” shouted the lads in
chorus.—“This is capital,” cried my friend as soon as we
were well outside the door.—“How did you manage?”—“I
have a pass from the Central Committee.”—“In your own
name?”—“No, I bought it of the widow of a Federal; who was
on very good terms with Citizen Félix Pyat.”—“Why,
it is just like a romance.”—“Yes, but a romance that allows
me to live pretty safely in the midst of this strange reality.
Anyhow, I think we had better look out for other lodgings.”

Illustration:
House of M. Thiers, Palace Saint-Georges.

LXXXIII.

At ten o’clock in the evening I was walking up the Rue
Notre-Dame-de-Lorette. In these times the streets are quite deserted at that
hour. Looking on in front I saw that the Place Saint-Georges was lighted up by
long tongues of flame, that the wind blew hither and thither. I hastened on,
and was soon standing in front of M. Thiers’ house.[90] At the open gate stood a
sentinel; a large fire had been lighted in the court by the National Guards;
not that the night was cold, they seemed to have lighted it merely for the
pleasure of burning furniture and pictures, that had been left behind by the
Communal waggoners. They had already begun to pull down the right side of the
house; a pickaxe was leaning against a loosened stone; the roof had fallen in,
and a rafter was sticking out of one of the windows. The fire rose higher and
higher; would it not be better that the flames should reach the house and
consume it in an hour or two, than to see it being gradually pulled down, stone
by stone, for many days to come? In the court I perceived several trucks full
of books and linen. A National Guard picked up a small picture that was lying
near the gate; I bent forward and saw that it was a painting of a satyr playing
on a flute. How sad and cruel all this seemed! The men lounging about looked
demoniacal in the red light of the fire. I turned away, thinking not of the
political man, but of the house where he had worked, where he had thought, of
the books that no longer stood on the shelves, of the favourite chair that had
been burnt on the very hearth by which he had sat so long; I thought of all the
dumb witnesses of a long life destroyed, dispersed, lost, of the relatives, and
friends whose traces had disappeared from the rooms empty to-day, in ruins
to-morrow; I thought of all this, and of all the links that would be broken by
a dispersion, and I trembled at the idea that some day—in these times
anything seems possible—men may break open the doors of my modest
habitation, knock about the furniture of which I have grown fond, destroy my
books which have so long been the companions of my studies, tear the pictures
from my walls, and burn the verses that I love for the sake of the trouble they
have given me to make,—kill, in a word, all that renders life agreeable
to me, more cruelly than if four Federals were to take me off and shoot me at
the corner of a street. But I am not a political man. I belong to no
party—who would think of doing me any injury? I am perfectly harmless,
with my lovesick metaphor. Ah I how egotistical one is! It was of my own home
that I thought while I stood in front of the ruin in the Place Saint-Georges. I
confess that I was particularly touched by the misfortunes of that house,
because it awakened in me the fear of my own, misfortune, most improbable, and
most diminutive, it is true, in comparison with that.

Illustration:
House of M. Thiers During Demolition and Removal.

NOTES:

 [90]
It should be remarked that the destruction of M. Thiers’ house coincided
with the first success of the Versailles army; it was the spirit of hatred and
mad destructiveness which dictated the following decree, issued by the
Committee of Public Safety on the 10th of May:—

 “Art. 1. The goods and property of Thiers (they even denied him the
appellation of citizen) are seized by order of the administration of public
domains.

 “Art. 2. The house of Thiers, situated at the Place Saint-Georges, to
be demolished.”

 “On the following day the National Assembly, in presence of the
activity exhibited by M. Thiers, declared that the proscribed, whose house was
demolished, had exhibited proofs of an amount of patriotism and political
ability which inspired every confidence in the future. On the 12th of the same
month works were commenced at Versailles for the formation of a railway-station
sufficient for all the wants of an important army, the initiation of which was
due to M. Thiers; a conference was opened on the 19th April with the Western
Railway Company, the plans were approved on the 22nd of the same month, and the
preliminary works were commenced on the 12th of May. When these are terminated,
they will consist of thirty-five parallel lines of rails, more than a mile in
length. But the principal point in the plan is, that by means of branches to
Pontoise and Chevreuse, this immense station may be placed in direct
communication with all the lines of railway in France. It is easy enough to
draw the following conclusion, namely, that if the necessity should ever again
arise, Paris would cease to be the central depot for all commercial movements,
and thus the paralysis of the affairs of the whole country would be avoided, in
case the Parisian populace should again be bitten by the barricade mania. At
one time it was feared that the collections of M. Thiers were destroyed in the
conflagration at the Tuileries; but M. Courbet reports that on the 12th of May
he asked what he ought to do about the different things taken at the house of
M. Thiers, and if they were to be sent to the Louvre or to be publicly sold,
and he was then appointed a member of the commission to examine the case.
Regarding his conduct at the time of the demolishing of the house of M. Thiers,
he arrived too late, he says, to make an inventory; the furniture and effects
had been already packed by the employés of the Garde Meuble; “I
made some observations about it, and on going through the empty apartments, I
noticed two small figures that I packed in paper, thinking they might be
private souvenirs, and that I would return them some day to their owner.
All the other things were already destroyed or gone.”

 LXXXIV.

An anecdote: Parisian all over; but with such stuff are they
amused!

Raoul Rigault, the man who arrests, was breakfasting with
Gaston Dacosta, the man who destroys. These two friends are
worthy of each other. Rigault has incarcerated the Archbishop of
Paris, but Dacosta claims the merit of having loosened the first
stone in M. Thiers’ house. But however, Rigault would destroy if
Dacosta were not there to do so; and if Rigault did not arrest,
Dacosta would arrest for him.

They talked as they ate. Rigault enumerated the list of people he had sent to
the Conciergerie and to Mazas, and thought with consternation that soon there
would be no one left for him to arrest. Suddenly he stopped his fork on its way
to his mouth, and his face assumed a most doleful
expression.—“What’s the matter?” cried Dacosta,
alarmed.—“Ah!” said Rigault, tears choking his utterance,
“Papa is not in Paris.”—“Well, and what does it matter
if your father is not here?”—“Alas!” exclaimed Rigault,
bursting out crying, “I could have had him arrested!”[91]

NOTES:

 [91]
The illegality of his conduct, however, was complaint made by Arthur Arnould,
to the committee, concerning the arbitrary arrest of a number of persons.
Cournet was appointed to the Prefecture in Rigault’s stead, but the
amateur policeman and informer did not renounce work; he found the greatest
pleasure, as he himself expressed it, in acting the spy over the official
spies. This man was a well-known frequenter of the low cafés of the Quartier
Latin, and his face bore such evidences of his debauched life, that though only
twenty-eight years of age, he looked nearer forty.

Illustration:
Cournet, Member of Committee Of General Safety.

LXXXV.

The horrible cracking sound that is heard at sea when a vessel splits upon a
rock, is not a surer sign of peril to the terrified crew, than are the vain
efforts, contradictions and agitation at the Hôtel de Ville, the forerunners of
disaster to the men of the Commune. Listen! the vessel is about to heave
asunder. Everybody gives orders, no one obeys them. One man looks defiantly at
another; this man denounces that, and Rigault thinks seriously of arresting
them both. There is a majority which is not united, and a minority that cannot
agree amongst themselves. Twenty-one members retire, they do well.[92] I am glad to
find on the list the names of the few that Paris’ still believes in, and
whom, thanks to this tardy resignation, it will not learn to despise. For
instance, Arthur Arnould. But why should they take the trouble to seek out a
pretext? Why did they not say simply: “We have left them because we find
them full of wickedness; we were blinded as you were at first, but now we in
our turn see clearly; a good cause has been lost by madmen or worse, and we
have abandoned it because, if we were to stay a moment longer, now that we are
no longer blinded, we should be committing a criminal act” Such words as
these would have opened the eyes of so many wretched beings, who are going to
their deaths and think they do well to die! As to those who remain, they must
feel that their power is slipping from them. They did not arrest or detain
Rossel; it would seem as if they dared not touch him because he was right in
thinking what he said, although he was very wrong to say it as he did. While
the Commune hesitates, the military plans of the Versaillais are being carried
out. Vanves taken, Montrouge in ruins, breaches opened at the Point-du-Jour, at
the Porte-Maillot, at Saint-Ouen; the Communists have only to choose now,
between flight and the horrors of a terrible death struggle! May they fly, far,
far away, beyond the reach of vengeance, despised, forgotten if that be
possible! I am told that the Central Committee is trying now to substitute
itself for the Commune, which was elected by its desire.[93] One born of the other, they
will die together.

Illustration:
Arthur Arnould, Commissioner of Foreign
Affairs.[94]

Illustration:
Foundered Craft on the Seine.

Porte Maillot et Avenue de la Grande Armée

NOTES:

 [92]
An important document has just made the round of the Communal press—the
manifesto of the minority of the Commune, in which twenty-one members declare
their refusal to take any farther part in the deliberations of the body, which
they accuse of having delivered its powers into the hands of the Committee of
Public Safety, and thus rendering itself null. This declaration is signed
by:—Arthur Arnould, Avrial, Andrieux, Arnold, Clémence, Victor Clément,
Courbet, Franckel, Eugène Gérardin, Jourde, Lefrançais, Longuet, Malon, Ostyn,
Pindy, Sérailler, Tridon, Theisz, Varlin, Vermorel, Jules Vallès.

 Adding to these twenty-one secessionists, twenty-one members who have
resigned:—Adam, Barré, Brelay, Beslay, De Bouteiller, Chéron, Desmarest,
Ferry, Fruneau, Goupil, Loiseau-Pinson, Leroy, Lefèvre, Méline, Murat,
Marmottan, Nast, Ulysse Parent, Robineat, Rane, Tirard;

 Three who have not sat: Briosne, Menotti Garibaldi, Rogeard;

 Two dead: Duval, Flourens;

 One captured: Blanqui;

 One escaped: Charles Gérardin;

 Five incarcerated: Allix, Panille dit Blanchet, Brunel, Emile Clément,
Cluseret;—

 Out of 101 members elected to the Commune on the 26th of March and the 16th
of April, only forty-seven now remain:—Amouroux, Ant. Arnaud, Assy,
Babick, Billioray, Clément, Champy, Chardon, Chalain, Demay, Dupont, Decamp,
Dereure, Durant, Delescluze, Eudes, Henry Fortuné, Ferré, Gambon, Geresme,
Paschal Grousset, Johannard, Ledroit, Langevin, Lonclas, Mortier, Léo Meiller,
Martelet, J. Miot, Oudet, Protot, Paget, Pilotel, Félix Pyat, Philippe,
Parisel, Pottier, Régère, Raoul Rigault, Sicard, Triquet, Urbain, Vaillant,
Verdure, Vésmier, Viart.

 [93]
“REPUBLICAN FEDERATION OF THE NATIONAL GUARD.

“Central Committee.

“To the People of Paris! To the National Guard!

“Rumours of dissensions between the majority of the Commune and the
Central Committee have been spread by our common enemies with a
persistency which, once for all, must be crushed by public compact.

 “The Central Committee, appointed to the administration of military
affairs by the Committee of Public Safety, will enter upon office from
this day.

 “This Committee, which has upheld the standard of the Communal
revolution, has undergone no change and no deterioration. It is today
what it was yesterday, the legitimate defender of the Commune, the
basis of its power, at the same time as it is the determined enemy of
civil war; the sentinel placed by the people to protect the rights that
they have conquered,

 “In the name, then, of the Commune, and of the Central Committee,
 who sign this pact of good faith, let these gross suspicions and
 calumnies be swept away. Let hearts beat, let hands be ready to
 strike in the good cause, and may we triumph in the name of union
 and fraternity.

 “Long live the Republic!

 “Long live the Commune!

 “Long live the Communal Federation!

“The Commission of the Commune,
 BERGERET, CHAMPY, GERESME, LEDROIT, LONGLAS, URBAIN.

 “The Central Committee.

 “Paris, 18th May, 1871.”

 [94]
Arnould is a man of about forty-seven years of age, small in stature, lively
and intelligent. He has written in many of the Democratic journals of Paris and
the provinces; and his literary talents are of a good kind. Being connected
with Rochefort’s journal, the Marseillaise, he was sent by the
latter to challenge Pierre Bonaparte, and was a witness at the trial which
followed the murder of Victor Noir.

 Although naturally drawn by his connections into the movement
of the eighteenth of March, he always protested loudly against
the arbitrary acts of the Commune, and it is surprising that he
did not fall under accusation, by his colleagues. He opposed
particularly the proposals for the suppression of newspapers. “It
is prodigious to me,” he said, in full meeting of the committee,
“that people will still talk of arresting others for expressing
their opinions.”

 He voted against the organisation of the Committee of Public
Safety on the ground:—

 “That such an institution would be directly opposed to the
political opinions of the electoral body, of which the Commune is
the representative.”

 He protested most energetically against secret
imprisonment—

 “Secret incarceration has something immoral in it; it is moral
torture substituted for physical.

 “I cannot understand men who have passed their life in
combating the errors of despotism, falling into the same faults
when they arrive at power. Of two things one: either secret
imprisonment is an indispensable and good thing; or, it is
odious. If it was good it was wrong to oppose it, and if it be
odious and immoral, we ought not to continue it.”

 What on earth had he then to do in the Commune?

 “Que diable allait-il faire dans cette galère?”

 LXXXVI.

It was five o’clock in the afternoon. The day had been splendid and the
sun shone brilliantly on Caesar still standing on the glorious pedestal of his
victories. Outside the barricades of the Rue de la Paix and the Rue
Castiglione, the crowd was standing in a compact mass, as far as the Tuileries
on one side and the New Opera House on the other. There must have been from
twenty to twenty-fire thousand people there. Strangers accosted each other by
the title of Citizen, I heard some talking about an eccentric Englishman who
had paid three thousand francs for the pleasure of being the last to climb to
the summit of the column. Nearly every one blamed him for not having given the
money to the people. Others said that Citizen Jourde would not manage to cover
his expenses; Abadie[95] the engineer had asked thirty-two thousand
francs to pull down the great trophy, and that the stone and plaster was after
all, not covered with more than an inch or two of bronze, that it was not so
many metres high, and would not make a great many two-sous pieces after all.
These sous seemed to occupy the public mind exceedingly, but the principal
subjects of conversation, were the fears concerning the probable effects of the
fall.

Illustration:
Barricade of the Rue Castiglione, from The Place Vendôme.

The event was slow in accomplishment. The wide Place was
thinly sprinkled with spectators, not more than three hundred in
all, privileged beings with tickets, or wearing masonic badges;
or officers of the staff. Bergeret at one of the windows was
coolly smoking a cigarette; military bands were assembled at the
four angles of the Place; the sound of female laughter reached us
from the open windows of the Ministère de la Justice. The
horses of the mounted sentinels curvetted with impatience;
bayonets glittered in the sun; children gaped wearily, seated on
the curbstone. The hour of the ceremony was past; a rope had
broken. Around the piled faggots on which the column was to fall,
great fascines of flags of the favourite colour were flying.

The crowd did not seem to enjoy being kept in suspense, and
proclaimed their impatience by stamping with measured tread, and
crying “Music!”

At half-past five there was a sudden movement and bustle around the barricade
of the Rue Castiglione. The members of the Commune appeared with their
inevitable red scarfs.[96] Then there was a great hush. At the same
instant the windlass creaked; the ropes which hung from the summit of the
column tightened; the gaping hole in the masonry below, gradually closed; the
statue bent forward in the rays of the setting sun, and then suddenly
describing in the air a gigantic sweep, fell among the flags with a dull, heavy
thud, scattering a whirlwind of blinding dust in the air.

Then the bands struck up the “Marseillaise,” and cries of
“Vive la Commune” were re-echoed on all sides by the terror or
the indifference of the multitude. In a marvellously short time,
however, all was quiet again, so quiet, indeed, that I distinctly
heard a dog bark as it ran frightened across the Place.

I daresay the members of the Commune, who presided over the
accomplishment of this disgraceful deed, exclaimed in the pride
of their miserable hearts, “Caesar, those whom you salute shall
live!”

Everybody of course wished to get a bit of the ruin, as
visitors to Paris eagerly bought bits of siege bread framed and
glazed, and there was a general rush towards the place; but the
National Guards crossed, their bayonets in front of the
barricade, and no one was allowed to pass. So that the crowd
quickly dispersed to its respective dinners. “It is fallen!” said
some to those who had not been fortunate enough to see the sight.
“The head of the statue came off—no one was killed.” The
boys cried out, “Oh, it was a jolly sight all the same!” But the
greater part of the people were silent as they trudged away.

Then night came on, and next day a land-mark and a finger-post
seemed missing in our every-day journey. Until we lose a familiar
object we hardly appreciate its existence.

NOTES:

 [95]
Abadie arranged to demolish the Colonne Vendôme for 32,000 or 38,000 francs,
forfeiting 600 francs for every day’s delay after the fourth of May. This
reduced the sum to be paid to him by 6000 francs.

 [96]
Regarding Courbet and the destruction of the Column, he rejects the accusation
on the ground that this decree had been voted previously to his admission in
the Commune, and on the request he had made under the Government of the 4th of
May of removing the column to the esplanade of the Invalides. He affirms that
the official paper has altered his own words at the Commune, and he pretends
having proposed to the Government to rebuild the column at his own expense, if
it can be proved that he has been the cause of its destruction.

 LXXXVII.

On the sixteenth, I received a prospectus through my
concierge. There was to be a concert, mixed with speeches—a
sort of popular fête at the Tuileries. The places varied in
price from ten sous to five francs. Five francs the Salle des
Maréchaux; ten sous the garden, which was to be
illuminated with Venetian lamps among the orange-trees; the whole
to be enlivened by fireworks from the Courbevoie batteries.

I had tact enough not to put on white gloves, and set out for
the palace.

It was not a fairy-like sight; indeed, it was a most
depressing spectacle. A crowd of thieves and vagabonds, of
dustmen and rag-pickers, with four or five gold bands on their
sleeves and caps, (the insignia of officers of the National
Guard), were hurrying along down the grand staircase, chewing
“imperiales,” spitting, and repeating the old jokes of ’93. As to
the women—they were sadly out of place. They simpered, and
gave themselves airs, and some of them even beat time with their
fans, as Mademoiselle Caillot was singing, to look as if they
knew something about music.

Illustration:
The Palace of the Tuileries, from The Garden.

The Last concert held in the Tuileries by the Commune took place on Sunday, the
21st March, when Auteuil and Passy had been in the power of the army for
several hours. Two days later the old palace was in flames. Citizen Félix Pyat
had advocated the preservation of the Tuileries in the “Vengeur”,
proposing to convert it into an “asylum” for the victims of work and
the martyrs of the Republic. “This residence”, he wrote, “ought
to be devoted to people, who had already taken possession of it.”

The concert took place in the Salle des Maréchaux: a
platform had been erected for the performers. The velvet curtains
with their golden bees still draped the windows. From the gallery
above I could see all that was going on. The Imperial balcony
opens out of it; I went there, and leaned on the balustrade with
a certain feeling of emotion. Below were the illuminated gardens,
and far away at the end of the Champs Elysées, almost lost
in the purple of the sky, rose the Arc de Triomphe de
l’Etoile.

The roaring of the cannon at Vanves and Montrouge reached me
where I stood. When the duet of the “Maître de
Chapelle” was over, I returned into the hall; the distant
crashing of the mitrailleuse at Neuilly, borne towards us on the
fresh spring breeze, in through the open windows, joined its
voice to the applause of the audience.

Oh! what an audience! The faces in general looked fit subjects
for the gibbet; others were simply disgusting: surprise,
pleasure, and fear of Equality were reflected on every
physiognomy. The carpenter, Pindy, military governor of the
Hôtel de Ville, was in close conversation with a girl from
Philippe’s. The ex-spy Clémence muttered soft speeches
into the ear of a retired chiffonnière, who smiled
awkwardly in reply. The cobbler Dereure was intently
contemplating his boots; while Brilier, late coachman, hissed the
singers by way of encouragement, as he would have done to his
horses. They were going to recite some verses: I only waited to
hear—

“PUIS, QUEL AVEUGLEMENT! QUEL NON-SENS POLITIQUE!”

an Alexandrine, doubtless, launched at the National Assembly,
and made my way to the garden as quickly as I could.

There, in spite of the Venetian lamps, all was very dull and
dark. The walks were almost deserted, although it was scarcely
half-past nine. I took a turn beneath the trees: the evening was
cold; and I soon left the gardens by the Rue de Rivoli gate. A
good many people were standing there “to see the grand people
come from the fête”—a fête given by lackeys in
a deserted mansion!

 LXXXVIII.

I was busy writing, when suddenly I heard a fearful
detonation, followed by report on report. The windows rattled: I
thought the house was shaking under me. The noise continued: it
seemed as if cannon were roaring on all sides. I rushed down into
the street; frightened people were running hither and thither,
and asking questions. Some thought that the Versaillais were
bombarding Paris on all sides. On the Boulevards I was told it
was the fort of Vanves that had been blown up. At last I arrived
on the Place de la Concorde: there the consternation was great,
but nothing was known for certain. Looking up, I saw high up in
the sky what looked like a dark cloud, but which was not a cloud.
I tried again and again to obtain information. It appeared pretty
certain that an explosion had taken place near the Ecole
Militaire-doubtless at the Grenelle powder-magazine, I then
turned into the Champs Elysées. A distant cracking was
audible, like the noise of a formidable battery of mitrailleuses.
Puffs of white smoke arose in the air and mingled with the dark
cloud there. I no longer walked, I ran: I hoped to be able to see
something from the Rond Point de l’Etoile. Once there, a grand
and fearful sight met my eyes. Vast columns of smoke rolled over
one another towards the sky. Every now and then the wind swept
them a little on one side, and for an instant a portion of the
city was visible beneath the rolling vapours. Then in an instant
a flame burst out—only one, but that gigantic, erect,
brilliant, as one that might dart forth from a Tolcano suddenly
opened, up through the smoke which was reddened, illumined by the
eruption of the fire. At the same moment there were explosions as
of a hundred waggons of powder blown up one after another. All
this scene, in its hideous splendour, blinded and deafened me. I
wanted to get nearer, to feel the heat of the burning, to rush
on. I had the fire-frenzy!

Illustration:
Razoua, Governor of the Ecole militaire[97]

Going down to the Quai de Passy, I found a dense crowd there.
Some one screamed out: “Go back! go back! the fire will soon
reach the cartridge-magazine.” The words had scarcely been
uttered, when a storm of balls fell like hail amongst us. Each
person thought himself wounded, and many took to their heels. It
did not enter into my head to run away. From where I was then,
the sight was still more terribly beautiful, and the crowd that
had withdrawn from the spot soon re-assembled again. Dreadful
details were passed from mouth to mouth. Four five-storied houses
had fallen; no one dared to think even of the number of the
victims. Bodies had been seen to fall from the windows, horribly
mutilated; arms and legs had been picked up in different places.
Near the powder-magazine is a hospital, which was shaken from
foundation to roof: for an instant it had trembled violently as
if it were going to fall. The nurses, dressers, and even the sick
had rushed from the wards, shrieking in an agony of fear; the
frightened horses, too, with blood streaming down their sides,
pranced madly among the fugitives, or galloped away as fast as
they could from the awful scene.

As to the cause of the explosion, opinions varied much. Some
said it was owing to the negligence of the overseers or the
imprudence of the workwomen; others, that the fire was caused by
a shell. A woman rushed up to us, screaming out that she had just
seen a man arrested in a shed in the Champ de Mars, who
acknowledged having blown up the powder-magazine, by order of the
Versailles government. Of course this was inevitable. The Commune
would not let such a good opportunity pass for accusing its
enemies. A few innocent people will be arrested, tried with more
or less form, and shot; when they are so many corpses, the
Commune will exclaim, “You see they must have been guilty: they
have been shot!”

As evening came on I turned home, thinking that the cup was
now filled to overflowing, and that the devoted city had had to
suffer defeat, civil war, infamy, and death; but that this last
disaster seemed almost more than divine justice. Ever and anon I
turned my head to gaze again. In the gathering gloom, the flames
looked blood-red, as if the Commune had unfurled its sinister
banner over that irreparable disaster.

NOTES:

 [97]
Razoua served in a regiment of Spahis in Africa. Becoming acquainted with the
journalists who used to frequent the Café de Madrid, he was a constant
attendant there. He took up literature, and in 1867 published some violent
articles in the Pilori of Victor Noir. He afterwards went with
Delescluze to the Réveil, where his revolutionary principles were
manifested. In the month of February, 1871, he was elected a member of the
National Assembly by the people of Paris. After having sat for some time at
Bordeaux, he gave his resignation, and became one of the Communal council.

 Appointed governor of the École Militaire, he distinguished himself in no
way in his position, except by the sumptuous dinners and déjeûners with which
he regaled his friends.

 LXXXIX.

I have gazed so long on what was passing around me that my
eyes are weary. I have watched the slow decline of joy, of
comfort and luxury, almost without knowing how everything has
been dying around me, as a man in a ball-room where the candles
are put out, one by one, may not perceive at first the gathering
gloom. To see Paris, as it is at the present moment, as the
Commune has made it, requires an effort. Let me shut my eyes, and
evoke the vision of Paris as it was, living, joyous, happy even
in the midst of sadness. I have done so—I have brought it
all back to me; now I will open my eyes and look around me.

In the street that I inhabit not a vehicle of any kind is
visible. Men in the uniform of National Guards pass and repass on
the pavement; a lady is talking with her concierge on the
threshold of one of the houses. They talk low. Many of the shops
are closed; some have only the shutters up; a few are quite open.
I see a woman at the bar of the wine-shop opposite, drinking.

Some quarters still resist the encroachments of silence and
apathy. Some arteries continue to beat. Some ribbons here and
there brighten up the shop-windows: bare-headed shopgirls pass by
with a smile on their lips; men look after them as they trip
along. At the corner of the Boulevards a sort of tumult is
occasioned by a number of small boys and girls, venders of
Communal journals, who screech out the name and title of their
wares at the top of their voices. But even there where the crowd
is thickest, one feels as if there were a void. The two contrary
ideas of multitude and solitude seem to present themselves at
once in one’s mind. A weird impression! Imagine a vast desert
with a crowd in it.

The Boulevards look interminable. There used to be a hundred
obstacles between you and the distance; now there is nothing to
prevent your looking as far as you like. Here and there a cab, an
omnibus or two, and that is all. The passers-by are no longer
promenaders. They have come out because they were obliged:
without that they would have remained at home. The distances seem
enormous now, and people who used to saunter about from morning
till night will tell you now that “the Madeleine is a long way
off.” Very few men in black coats or blouses are to be seen; only
very old men dare show themselves out of uniform. In front of the
café’s are seated officers of the Federal army, sometimes
seven or eight around a table. When you get near enough, you
generally find they are talking of the dismissal of their last
commander. Here and there a lady walks rapidly by, closely
veiled, mostly dressed in black, with an unpretending bonnet. The
gallop of a horse is distinctly audible—in other times one
would never have noticed such a thing; it is an express with
despatches, a Garibaldian, or one of the Vengeurs de
Flourens, who is hoisted on a heavy cart-horse that ploughs
the earth with its ponderous forefeet. Several companies of
Federals file up towards the Madeleine, their rations of bread
stuck on the top of their bayonets. Look down the side-streets,
to the right or the left, and you will see the sidewalks
deserted, and not a vehicle from one end to the other of the
road. Even on the Boulevards there are times when there is no one
to be seen at all. However, beneath it all there is a longing to
awaken, which is crushed and kept down by the general apathy.

In the evening one’s impulses burst forth; one must move
about; one must live. Passengers walk backwards and forwards,
talking in a loud voice. But the crowd condenses itself between
the Rue Richelieu and the Rue du Faubourg Montmartre. Solitude
has something terrible about it just now. People congregate
together for the pleasure of elbowing each other, of trying to
believe they are in great force. Quite a crowd collects round a
little barefooted girl, who is singing at the corner of a street.
A man seated before a low table is burning pastilles;
another offers barley-sugar for sale; another has portraits of
celebrities. Everybody tries hard to be gay; but the shops are
closed, and the gas is sparingly lighted, so that broad shadows
lie between the groups.

Some few persons go to the theatres; the playbills, however,
are not seductive. If you go in, you will find the house nearly
empty; the actors gabble their parts with as little action as
possible. You see they are bored, and they bore us. Sometimes
when some actor, naturally comic, says or does something funny,
the audience laughs, and then suddenly leaves off and looks more
serious than before. Laughter seems out of place. One does not
know how to bear it; so one walks up and down the corridors, then
instead of returning to the play, wanders out again on to the
Boulevard. It is ten o’clock—dreadfully late. Many of the
cafés are already closed for the night. At Tortoni’s and
the Café Anglais, not a glimmer is visible. The crowd has
nearly disappeared. Only a few officers remain, who have been
drinking all the evening in an estaminet. They call to
each other to hurry on; perhaps one of them is drunk, but even he
is not amusing. Let us go home. Scarcely anyone is left in the
street. A bell is rung here and there, as the last of us reach
our respective homes.

That, Commune de Paris, is what you have made of Paris! The
Prussians came, Paris awaited them quietly with a smile; the
shells fell on its houses, it ate black bread, it waited hours in
the cold to obtain an ounce of horse-flesh or thirty pounds of
green wood; it fought, but was vanquished; it was told to
surrender, and “it was given up,” as they say at the Hôtel
de Ville; and yet through all, Paris had not ceased to smile. And
this, they say, constitutes its greatness; it was the last
protestation against unmerited misfortunes; it was the
remembrance of having once been proud and happy, and the hope of
becoming so again; it was, in a word, Paris declaring it was
Paris still. Well, what neither defeats, nor famine, nor
capitulation could do, thou hast done! And accursed be thou, O
Commune; for, as Macbeth murdered sleep, thou hast murdered our
smiles!

 XC.

The roaring of cannon close at hand, the whizzing of shells, volleys of
musketry! I hear this in my sleep, and awake with a start. I dress and go out.
I am told the troops have come in. “How? where? when?” I ask of the
National Guards who come rushing down the street, crying out, “We are
betrayed!” They, however, know but very little. They have come from the
Trocadero, and have seen the red trousers of the soldiers in the distance.
Fighting is going on near the viaduct of Auteuil, at the Champ de Mars. Did the
assault take place last night or this morning? It is quite impossible to obtain
any reliable information. Some talk of a civil engineer having made signals to
the Versaillais; others say a captain in the navy was the first to enter
Paris.[98]
Suddenly about thirty men rush into the streets crying, “We must make a
barricade.” I turn back, fearing to be pressed into the service. The
cannonading appears dreadfully near. A shell whistles over my head. I hear some
one say, “The batteries of Montmartre are bombarding the Arc de
Triomphe;” and strange enough, in this moment of horror and uncertainty,
the thought crosses my mind that now the side of the arch on which is the
bas-relief of Rude will be exposed to the shells. On the Boulevard there is
only here and there a passenger hurrying along. The shops are closed; even the
café’s are shut up. The harsh screech of the mitrailleuse grows louder
and nearer. The battle seems to be close at hand, all round me. A thousand
contradictory suppositions rush through my brain and hurry me along, and here
on the Boulevard there is no one that can tell me anything. I walk in the
direction of the Madeleine, drawn there by a violent desire to know what is
going on, which silences the voice of prudence. As I approach the Chaussée
d’Antin I perceive a multitude of men, women, and children running
backwards and forwards, carrying paving-stones. A barricade is being thrown up;
it is already more than three feet high. Suddenly I hear the rolling of heavy
wheels; I turn, and a strange sight is before me—a mass of women in rags,
livid, horrible, and yet grand, with the Phrygian cap on their heads, and the
skirts of their robes tied round their waists, were harnessed to a
mitrailleuse, which they dragged along at full speed; other women pushing
vigorously behind. The whole procession, in its sombre colours, with dashes of
red here and there, thunders past me; I follow it as fast as I can. The
mitrailleuse draws up a little in front of the barricade, and is hailed with
wild clamours by the insurgents. The Amazons are being unharnessed as I come
up. “Now,” said a young gamin, such as one used to see in
the gallery of the Théâtre Porte St. Martin, “don’t you be acting
the spy here, or I will break your head open as if you were a
Versaillais.”—“Don’t waste ammunition,” cried an
old man with a long white beard—a patriarch of civil
war—“don’t waste ammunition; and as for the spy, let him help
to carry paving-stones. Monsieur,” said he, turning to me with much
politeness, “will you be so kind as to go and fetch those stones from the
corner there?”

Illustration:
Café Life Under the Commune.

Spectacles of Paris.

I did as I was bid, although I thought, with anything but pleasure, that if at
that moment the barricade were attacked and taken, I might be shot before I had
the time to say, “Allow me to explain.” But the scene which
surrounds me interests me in spite of myself. Those grim hags, with their red
headdresses, passing the stones I give them rapidly from hand to hand, the men
who are building them up only leaving off for a moment now and then to swallow
a cup of coffee, which a young girl prepares over a small tin stove; the rifles
symmetrically piled; the barricade, which rises higher and higher; the solitude
in which we are working—only here and there a head appears at a window,
and is quickly withdrawn; the ever-increasing noise of the battle; and, over
all, the brightness of a dazzling morning sun—all this has something
sinister and yet horribly captivating about it. While we are at work, they
talk; I listen. The Versaillais have been coming in all night.[99] The Porte de la Muette and
the Porte Dauphine have been surrendered by the 13th and the 113th battalions
of the first arrondissement. “Those two numbers 13 will bring them
ill-luck,” says a woman. Vinoy is established at the Trocadéro, and Douai
at the Point du Jour: they continue to advance. The Champ de Mars has been
taken from the Federals after two hours’ fighting. A battery is erected
at the Arc de Triomphe, which sweeps the Champs Elysées and bombards the
Tuileries. A shell has fallen in the Rue du Marché Saint Honoré. In the
Cours-la-Reine the 188th battalion stood bravely. The Tuileries is armed with
guns, and shells the Arc de Triomphe. In the Avenue de Marigny the gendarmes
have shot twelve Federals who had surrendered; their bodies are still lying on
the pavement in front of the tobacconist’s. Rue de Sèvres, the
Vengeurs de Flourens have put to flight a whole regiment of the line:
the Vengeurs have sworn to resist to a man. They are fighting in the
Champs Élysées, around the Ministère de la Guerre, and on the Boulevard
Haussman. Dombrowski has been killed at the Château de la Muette. The
Versaillais have attacked the Western Saint Lazare station, and are marching
towards the Pépinière barracks. “We have been sold, betrayed, and
surprised; but what does it matter, we will triumph. We want no more chiefs or
generals; behind the barricades every man is a marshal!”

Illustration:
Poor Pradier’s statues.

Place de La Concorde: LILLE suffers from her friends in fight, whilst
STRASBOURG, in crape, mourns the foe of France.

Illustration:
Fire And Water—The effect of fire on the fountains
of the Place de la Concorde and the Château d’Eau—Hirondelles de
Paris

Eight or ten men come flying down the Chaussée d’Antin; they join, crying
out, “The Versaillais have taken the barracks; they are establishing a
battery. Delescluze has been captured at the Ministère de la
Guerre.”—“It is false!” exclaims a vivandière;
“we have just seen him at the Hôtel de Ville.”—“Yes,
yes,” cry out other women, “he is at the Hôtel de Ville. He gave us
a mitrailleuse. Jules Vallès embraced us, one after another; he is a fine man,
he is! He told us all was going well, that the Versaillais should never have
Paris, that we shall surround them, and that it will all be over in two
days.”—“Vive la Commune!” is the reply. The barricade
is by this time finished. They expect to be attacked every second.
“You,” said a sergeant, “you had better be off, if you care
for your life.” I do not wait for the man to repeat his warning. I
retrace my steps up the Boulevard, which is less solitary than it was. Several
groups are standing at the doors. It appears quite certain that the troops of
the Assembly have been pretty successful since they came in. The Federals,
surprised by the suddenness and number of the attacks, at first lost much
ground. But the resistance is being organised. They hold their own at the Place
de la Concorde; at the Place Vendôme they are very numerous, and have at their
disposal a formidable amount of artillery. Montmartre is shelling furiously. I
turn up the Rue Vivienne, where I meet several people in search of news. They
tell me that “two battalions of the Faubourg Saint Germain have just gone
over to the troops, with their muskets reversed. A captain of the National
Guard has been the first in that quarter to unfurl the tricolour. A shell had
set fire to the Ministère des Finances, but the firemen in the midst of the
shot and shell had managed to put it out.” At the Place de la Bourse I
find three of four hundred Federals constructing a barricade; having gained
some experience, I hurry on to escape the trouble of being pressed into the
service. The surrounding streets are almost deserted; Paris is in hiding. The
cannonading is becoming more furious every minute. I cross the garden of the
Palais Royal. There I see a few loiterers, a knot of children are skipping. The
Rue de Rivoli is all alive with people. A battalion marches hurriedly from the
Hôtel de Ville; at the head rides a young man mounted on a superb black horse.
It is Dombrowski. I had been told he was dead. He is very pale. “A
fragment of shell hit him in the chest at La Muette, but did not enter the
flesh,” says some one. The men sing the Chant du Départ as they
march along. I see a few women carrying arms among the insurgents; one who
walks just behind Dombrowski has a child in her arms. Looking in the direction
of the Place de la Concorde, I see smoke arising from the terrace of the
Tuileries. In front of the Ministère des Finances, this side of the barricade
is a black mass of something; I think I can distinguish wheels; it is either
cannon or engines. All around is confusion. I can hear the musketry distinctly,
but the noise seems to come from the Champs Élysées; they are not firing at the
barricade. I turn and walk towards the Hôtel de Ville: mounted expresses ride
constantly past; companies of Federals are here and there lying on the ground
around their piled muskets. By the Rue du Louvre there is another barricade; a
little further there is another and then another.[100] Close to Saint Germain
l’Auxerrois women are busy pulling down the wooden seats; children are
rolling empty wine-barrels and carrying sacks of earth. As one nears the Hôtel
de Ville the barricades are higher, better armed, and better manned. All the
Nationals here look ardent, resolved, and fierce. They say little, and do not
shout at all. Two guards, seated on the pavement, are playing at picquet. I
push on, and am allowed to pass. The barricades are terminated here, and I have
nothing to fear from paving-stones. Looking up, I see that all the windows are
closed, with the exception of one, where two old women are busy putting a
mattress between the window and the shutter. A sentinel, mounting guard in
front of the Café de la Compagnie du Gaz, cries out to me, “You
can’t pass here!” I therefore seat myself at a table in front of
the café, which has doubtless been left open by order, and where several
officers are talking in a most animated manner. One of them rises and advances
towards me. He asks me rudely what I am doing there. I will not allow myself to
be abashed by his tone, but draw out my pass from my pocket and show it him,
without saying a word. “All right,” says he, and then seats himself
by my side, and tells me, “I know it already, that a part of the left
bank of the river is occupied by the troops of the Assembly, that fighting is
going on everywhere, and that the army on this side is gradually
retreating.—Street fighting is our affair, you see,” he continues.
In such battles as that, the merest gamin from Belleville knows more about it
than MacMahon.... It will be terrible. The enemy shoots the prisoners.”
(For the last two months the Commune had been saying the same thing.) “We
shall give no quarter.”—I ask him, “Is it Delescluze who is
determined to resist?”—“Yes,” he answers.[101] “Lean
forward a little. Look at those three windows to the left of the trophy. That
is the Salle de l’État-Major. Delescluze is there giving orders, signing
commissions. He has not slept for three days. Just now I scarcely knew him, he
was so worn out with fatigue. The Committee of Public Safety sits permanently
in a room adjoining, making out proclamations and
decrees.”—“Ha, ha!” said I,
“decrees!”—“Yes, citizen, he has just decreed
heroism!”[102] The officer gives me several other bits of
information. Tells me that “Lullier this very morning has had thirty
réfractaires shot, and that Rigault has gone to Mazas to look after the
hostages.” While he is talking, I try to see what is going on in the
Place de l’Hôtel de Ville. Two or three thousand Federals are there, some
seated, some lying on the ground. A lively discussion is going on. Several
little barrels are standing about on chairs; the men are continually getting up
and crowding round the barrels, some have no glasses, but drink in the palms of
their hands. Women walk up and down in bands, gesticulating wildly. The men
shout, the women shriek. Mounted expresses gallop out of the Hôtel, some in the
direction of the Bastille, some towards the Place de la Concorde. The latter
fly past us crying out, “All’s well!” A man comes out on the
balcony of the Hôtel de Ville and addresses the crowd. All the Federals start
to their feet enthusiastically.—“That’s Vallès,” says
my neighbour to me. I had already recognised him. I frequently saw him in the
students’ quarter in a little crémerie in the Rue Serpente. He was
given to making verses, rather bad ones by-the-bye; I remember one in
particular, a panegyric on a green coat. They used to say he had a situation in
the pompes funèbres.[103] His face even then wore a bitter and
violent expression. He left poetry for journalism, and then journalism for
politics.

Illustration:
Jules Vallès, Commissioner Of Public
instruction[104]

To-day he is spouting forth at a window of the Hôtel de
Ville. I cannot catch a word of what he says; but as he retires
he is wildly applauded. Such applause pains me sadly. I feel that
these men and these women are mad for blood, and will know how to
die. Alas! how many dead and dying already! neither the
cannonading nor the musketry has ceased an instant. I now see a
number of women walk out of the Hôtel, the crowd makes room
for them to pass. They come our way. They are dressed in black,
and have black crape tied round their arms and a red cockade in
their bonnets. My friend the officer tells me that they are the
governesses who have taken the places of the nuns. Then he walks
up to them and says, “Have you succeeded?”—“Yes,” answers
one of them, “here is our commission. The school children are to
be employed in making sacks and filling them with earth, the
eldest ones to load the rifles behind the barricades. They will
receive rations like National Guards, and a pension will be given
to the mothers of those who die for the Republic. They are mad to
fight, I assure you. We have made them work hard during the last
month, this will be their holiday!” The woman who says this is
young and pretty, and speaks with a sweet smile on her lips. I
shudder. Suddenly two staff officers appear and ride furiously up
to the Hôtel de Ville; they have come from the Place
Vendôme. An instant later and the trumpets sound. The
companies form in the Place, and great agitation reigns in the
Hôtel. Men rush in and out. The officers who are in the
café where I am get up instantly, and go to take their
places at the head of their men. A rumour spreads that the
Versaillais have taken the barricades on the Place de la
Concorde.—“By Jove! I think you had better go home,” says
my neighbour to me, as he clasps his sword belt; “we shall have
hot work here, and that shortly.” I think it prudent to follow
this advice. One glance at the Place before I go. The companies
of Federals have just started off by the Rue de Rivoli and the
quays at a quick march, crying “Vive la Commune!” a ferocious joy
beaming in their faces. A young man, almost a lad, lags a little
behind, a woman rushes up to him, and lays hold of his collar,
screaming, “Well, and you, are you not going to get yourself
killed with the others?”

Illustration:
Barricade Dividing the Rue de Rivoli and The Place De La
Concorde

I reach the Rue Vieille-du-Temple, where another barricade is
being built up. I place a paving-stone upon it and pass on. Soon
I see open shops and passengers in the streets. This tradesmen’s
quarter seems to have outlived the riot of Paris. Here one might
almost forget the frightful civil war which wages so near, if the
conversation of those around did not betray the anguish of the
speakers, and if you did not hear the cannon roaring out
unceasingly, “People of Paris, listen to me! I am ruining your
houses. Listen to me! I am killing your children.”

On the boulevards more barricades; some nearly finished,
others scarcely commenced. One constructed near the Porte Saint
Martin looks formidable. That spot seems destined to be the
theatre of bloody scenes, of riot and revolution. In 1852,
corpses laid piled up behind the railing, and all the pavement
tinged with blood. I return home profoundly sad; I can scarcely
think.—I feel in a dream, and am tired to death; my eyelids
droop of themselves; I am like one of those houses there with
closed shutters.

Near the Gymnase I meet a friend whom I thought was at
Versailles. We shake hands sadly. “When did you come back?” I
ask.—“To-day; I followed the troops.”—Then turning
back with me he tells me what he has seen. He had a pass, and
walked into Paris behind the artillery and the line, as far as
the Trocadéro, where the soldiers halted to take up their
line of battle. Not a single man was visible along the whole
length of the quays. At the Champ de Mars he did not see any
insurgents. The musketry seemed very violent near Vaugirard on
the Pont Royal and around the Palais de l’Industrie. Shells from
Montmartre repeatedly fell on the quays. He could not see
much,—however only the smoke in the distance. Not a soul
did he meet. Such frightful noise in such solitude was fearful.
He continued his way under shelter of the parapet. In one place
he saw some gamins cutting huge pieces of flesh off the dead body
of a horse that was lying in the path. There must have been
fighting there. Down by the water a man fishing while two shells
fell in the river, a little higher up, a yard or two from the
shore. Then he thought it prudent to get nearer to the Palais de
l’Industrie. The fighting was nearly over then, but not quite.
The Champs Elysées was melancholy in the extreme; not a
soul was there. This was only too literally true; for several
corpses lay on the ground. He saw a soldier of the line lying
beneath a tree, his forehead covered with blood. The man opened
his month as if to speak as he heard the sound of footsteps, the
eyelids quivered and then there was a shiver, and all was over.
My friend walked slowly away. He saw trees thrown down and bronze
lamp-posts broken; glass crackled under his feet as he passed
near the ruined kiosques. Every now and then turning his head he
saw shells from Montmartre fall on the Arc de Triomphe and break
off large fragments of stone. Near the Tuileries was a confused
mass of soldiery against a background of smoke. Suddenly he heard
the whizzing of a ball and saw the branch of a tree fall. From
one end of the avenue to the other, no one; the road glistened
white in the sun. Many dead were to be seen lying about as he
crossed the Champs Elysées. All the streets to the left
were full of soldiery; there had been fighting there, but it was
over now. The insurgents had retreated in the direction of the
Madeleine. In many places tricolor flags were hanging from the
windows, and women were smiling, and waving their handkerchiefs
to the troops. The presence of the soldiery seemed to reassure
everybody. The concierges were seated before their doors with
pipes in their mouths, recounting to attentive listeners the
perils from which they had escaped; how balls pierced the
mattresses put up at the windows, and how the Federals had got
into the houses to hide. One said, “I found three of them in my
court; I told a lieutenant they were there, and he had them shot.
But I wish they would take them away; I cannot keep dead bodies
in the house.” Another was talking with some soldiers, and
pointing out a house to them. Four men and a corporal went into
the place indicated, and an instant afterwards my friend heard
the cracking of rifles. The concierge rubbed his hands and winked
at the bystanders, while another was saying, “They respect
nothing those Federals; during the battle they came in to steal.
They wanted to take away my clothes, my linen, everything I have,
but I told them to leave that, that it was not good enough for
them, that they ought to go up to the first floor, where they
would find clocks and plate, and I gave them the key. Well,
Messieurs, you would never believe what they have done, the
rascals! They took the key and went and pillaged everything on
the first floor!” My friend had heard enough, and passed on. The
agitation everywhere was very great. The soldiers went hither and
thither, rang the bells, went into the houses; and brought out
with them pale-faced prisoners. The inhabitants continued to
smile politely, but grimly. Here and there dead bodies were lying
in the road. A man who was pushing a truck allowed one of the
wheels to pass over a corpse that was lying with its head on the
curbstone. “Bah!” said he, “it won’t do him any harm.” The dead
and wounded were, however, being carried away as quickly as
possible.

Illustration:
Shell Hole—a Convenient Seat. Shot marks: en
profil—In the rues—On the boulevards: Plus de lumière!! Plus
d’ombre!!—Bullet hole: en face.

The cannon had now ceased roaring, and the fight was still
going on close at hand—at the Tuileries doubtless. The
townspeople were tranquil and the soldiery disdainful. A strange
contrast; all these good citizens smiling and chatting, and the
soldiers, who had come to save them at the peril of their lives,
looking down upon them with the most careless indifference. My
friend reached the Boulevard Haussmann; there the corpses were in
large numbers. He counted thirty in less than a hundred yards.
Some were lying under the doorways; a dead woman was seated on
the bottom stair of one of the houses. Near the church of “La
Trinité” were two guns, the reports from which were
deafening; several of the shells fell on a bathing establishment
in the Rue Taitbout opposite the Boulevard. On the Boulevard
itself, not a person was to be seen. Here and there dark masses,
corpses doubtless. However, the moment the noise of the report of
a gun had died away, and while the gunners were reloading, heads
were thrust out from doors to see what damage had been
done—to count the number of trees broken, benches torn up,
and kiosques overturned. From some of the windows rifles were
fired. My friend then reached the street he lived in and went
home. He was told that during the morning they had violently
bombarded the Collège Chaptal, where the Zouaves of the
Commune had fortified themselves; but the engagement was not a
long one, they made several prisoners and shot the rest.

My friend shut himself up at home, determined not to go out.
But his impatience to see and hear what was going on forced him
into the streets again. The Pépinière barracks were
occupied by troops of the line; he was able to get to the New
Opera without trouble, leaving the Madeleine, where dreadful
fighting was going on, to the right. On the way were to be seen
piled muskets, soldiers sitting and lying about, and corpses
everywhere. He then managed, without incurring too much danger,
to reach the Boulevards, where the insurgents, who were then very
numerous, had not yet been attacked. He worked for some little
time at the barricade, and then was allowed to pass on. It was
thus that we had met. Just as we were about to turn up the
Faubourg Montmartre a man rushed up saying that three hundred
Federals had taken refuge in the church of the Madeleine,
followed by gendarmes, and had gone on fighting for more than an
hour. “Now,” he finished up by saying, “if the curé
were to return he would find plenty of people to bury!”

I am now at home. Evening has come at last; I am jotting down
these notes just as they come into my head. I am too much
fatigued both in mind and body to attempt to put my thoughts into
order. The cannonading is incessant, and the fusillade also. I
pity those that die, and those that kill! Oh! poor Paris, when
will experience make you wiser?

NOTES:

 [98]
It was known by this time at Versailles in what a desperate condition was the
Commune, by the information of persons devoted to order, but who remained
amongst the insurgents to keep watch over and restrain them as much as
possible.

 The Versailles authorities know that, thanks to the well-directed fire of
Montretout, the bastions of the Point du Jour were no longer tenable, and that
their defenders had abandoned them and had organized new works of defence;
nevertheless, the operations were earned on just as systematically as if the
fire of the besieged had not ceased for several days, when, on Sunday, the 21st
May, about midday, an officer on duty in the trenches, in course of formation
in the Bois de Boulogne, perceived a man making signs with a white handkerchief
near the military post of Saint Cloud; the officer immediately approached near
enough to hear the bearer of the flag of truce, say:—

 “My name is Ducatel, and I belong to the service of the Engineers of
Roads and Bridges, and I have been a soldier. I declare that your entrance into
Paris is easy, and as a guarantee of the truth of what I say, I am about to
give myself up;” so saying, he passed over the fosse by means of one of
the supports of the drawbridge, in spite of several shots fired at him by
Federals hidden in the houses at Auteuil, but none of which reached him.

 A few resolute men now passed over the fosse, and arrived without accident
on the other side. A few insurgents, who were still there, made off without
loss of time, leaving the invaders to establish themselves, and wait for
reinforcements.

 A short time after a white flag was exhibited in the neighbouring bastion,
which bore the number 62, and the fire from Montretout and Mont Valérien was
stopped, the infantry of the Marine took possession of the gate, out the
telegraphic wires which were supposed to be in communication with torpedoes,
while information was immediately despatched to Versailles of these important
events.

 The division of General Vergé, placed for the time under the orders of
General Douay, entered the gate at half-past three in the afternoon, and took
possession of Point du Jour, after having taken several barricades; at one of
these, Ducatel was sent with a flag of trace towards the insurgents, who
offered to surrender, but he received a bayonet wound, was carried off to the
École Militaire, tried by court-martial and condemned to death, from which he
was fortunately snatched by the arrival of the Versailles troops at the
Trocadéro at two o’clock in the morning.

 At the same time, the first corps d’armée (that of General
L’Admirault), made its way into the city by the Portes d’Auteuil
and Passy, and took up a strong position in the streets of Passy.

 [99]
At ten o’clock at night, the army had taken possession of the region
comprised between the ceinture, or circular railway, and the
fortifications, the streets of Auteuil to the viaduct, and the bridge of
Grenelle.

 At midnight, the movement which had been suspended for a time to rest the
troops, was recommenced all along the line.

 At two o’clock in the morning, General Douay occupied the Trocadéro;
and at about four o’clock his soldiers, after a short struggle, captured
the chateau of La Muette, making about six hundred prisoners, and then,
advancing in the direction of Porte Maillot, they joined the troops of General
Clinchant, who had got within the ramparts on that side.

 At the break of day, the tricolour floated over the Arc de Triomphe,
without the Versailles forces having sustained sensible loss. All this passed
on the right bank of the Seine.

 [100]
The insurrectionists followed a decided and pre-conceived plan. The barricades,
which intersected the streets of Paris in every direction, were arranged on a
general system which showed considerable skill. Was this ensemble a conception
of Cluseret? or a plan of Gaillard, or Eudes, or Rossel? No one now could say
which, but at any rate we are able to deduce the plan from the facts and set it
out as follows:—

 Within the line of the fortifications the insurgents had
formed a second line of defence, which runs on the right bank of
the river, by the Trocadero, the Triumphal Arch, the Boulevard de
Courcelles, the Boulevard de Batignolles, and the Boulevard de
Rochechouart; and on the left across the bridge of Iéna,
the Avenue de la Bourdonnaye, the École Militaire, the
Boulevard des Invalides, the Boulevard Montparnasse, and the
Western Railway Station. Along the whole extent of this circuit
the entrances of the streets were barricades, and the “Places”
turned into redoubts.

 From this double enceinte of fortifications the lines
of defence converged along the great boulevards, the Rue Royale,
by the Ministry of Marine, the terrace of the Tuileries Gardens,
the Place de la Concorde, the Palace of the Corps
Législatif, the Rue de Bourgogne, and the Rue de Varenne.
This third enceinte of defence was the pride of the
insurgents; they were never tired of admiring their celebrated
barricade of the Rue St. Florentin, and that which intercepted
the quay at the corner of the Tuileries Gardens on the Place de
la Concorde.

 This is not all. Supposing that the third line were forced,
the insurgents would not even then be without resource. On the
left bank of the Seine they fell back successively on the Rue de
Grenelle, Rue Saint Dominique, and Rue de Lille, all three closed
by barricades; on the right bank they could carry on the struggle
by the Rue Neuve-des-Petits-Champs, the Rue de la Paix, and the
Place Vendôme, and even when beaten back from these last
retreats, they could still defend the Rue St. Honoré and
operate a retreat by the Palace of the Tuileries, the Louvre, and
the Hôtel de Ville.

 [101]
In the following proclamation, published on the 21st May, Delescluze stimulated
the Communist party, which felt its power melting away on all sides:

“TO THE PEOPLE OF PARIS, TO THE NATIONAL GUARD.

“CITIZENS,—We have had enough of militaryism; let us have no more
stuffs embroidered and gilt at every seam!

 “Make room for the people, the real combatants, the bare arms! The
hour of the revolutionary war has struck!

 “The people know nothing of scientific manoeuvres, but with a rifle
in hand and the pavement beneath their feet, they fear not all the
strategists of the monarchical school.

 “To arms, citizens! To arms! You must conquer, or, as you well
know, fall again into the pitiless hands of the réactionaires
and clericals of Versailles; those wretches who with intention
delivered France up to Prussia, and now make us pay the ransom of their
treason!

 “If you desire the generous blood which you have shed like water
during the last six weeks not to have been shed in vain, if you would
see liberty and equality established in France, if you would spare your
children sufferings and misery such as you have endured, you will rise
as one man, and before your formidable bands the enemy who indulges the
idea of bringing you again under his yoke, will reap nothing but the
harvest of the useless crimes with which he has disgraced himself
during the past two months.

 “Citizens! your representatives will fight and die with you, if
fall we must; but, in the name of our glorious France, mother of all
the popular revolutions, the permanent source of ideas of justice and
unity, which should be and which will be the laws of the world, march
to the encounter of the enemy, and let your revolutionary energy prove
to him that Paris may he sold, but can never be delivered up or
conquered.

 “The Commune confides in you, and you may trust the Commune!

 “The civil delegate at the Ministry of War,

“(Signed)

“CH. DELESCLUZE.

“Countersigned by the Committee of Public Safety:—Antoine Arnauld,
Billioray, E. Eudes, F. Gambon, G. Ranvier.”

Such was the despairing cry of the insurrection at bay.

 [102]
See Appendix, No. 9.

 [103]
There are no private undertakers and funeral furnishers in Paris. It is all
done by a company, under the supervision of Government, a very large concern,
called the Pompes Funèbres.

 [104]
Jules Vallès was one of the most conspicuous among the men of the 18th of
March. He had been journalist, working printer, a clerk at the Hôtel de Ville,
editor of a newspaper, pamphleteer, and café orator in turn, but always noisy
and boastful. André Gill, the caricaturist, once drew him as an
undertaker’s dog, dragging a saucepan behind him, and the caricature told
Vallès’ story well enough. In face he was ugly, but energetic in
expression, almost to ferociousness.

 He was born at Puy, in 1833, and on leaving the college of
Nantes, came to study law in Paris, but politics occupied him
chiefly, and he soon got himself shut up in Mazas as a political
prisoner. After some time spent in confinement, he obtained his
liberty, and published at Nantes, a pamphlet under the title of
“Money: by a literary man become a journalist;” and the pamphlet,
having gained him some slight popularity, he was engaged, later,
on the Figaro, to write the reports of the Bourse, and in
the meantime he eked out his slender salary by working as a clerk
at the Hôtel de Ville. When Ernest Feydeau brought out the
Epoque, in 1864, Jules Vallès published a few
articles in its columns, and a little later became a writer on
the Evénement, with the magnificent salary of
eighteen thousand francs a year. A month afterwards, he was
without occupation again, but he soon re-appeared with a new
journal of his own, La Rue, La Sue, in its turn, however,
only lived during a few numbers, and Jules Vallès now took
up café politics, and practised table oratory at the
Estaminet de Madrid, where he fostered and expounded the
projects which he has since brought to so fearful a result.

 In 1869, he became one of the most inveterate speakers at
election meetings, and presented himself as a candidate for the
Corps Législatif. He was not elected, but the profession
of opinions that he then made was certain to obtain him a seat in
the Communal Assembly. One of the last articles in the Cri du
People of Jules Vallès announced the fatal resolution
of defending Paris by all possible means. An article finishing
with this prophetic sentence, “M. Thiers, if he is chemist enough
will understand us.”

 XCI.

It is imprudent to go out; the night was almost peaceable, the
morning is hideous. The roar of musketry is intense and without
interruption. I suppose there must be fighting going on in the
Rue du Faubourg Montmartre. I start back, the noise is so
fearful. In the Cour Trévise not a person to be seen, the
houses are closely shut and barred. On a second floor I hear a
great moving of furniture, and hear quite distinctly the sound of
sobbing, of female sobbing. I hear that the second floor of the
house is inhabited by a member of the Commune and his family. I
am about to go up and see if I can be of any help to the women in
case of danger, when I see a man precipitately enter the Court.
He wears a uniform of lieutenant; I recognise him, it is the
porter. He stops, looks around him, and seeing that he is alone,
takes his rifle in both hands and throws it with all his strength
over the high wall which is on the left hand of the Court. That
done, he rushes into the house. There I distinctly hear him say
to his wife, “The barricade is taken, give me a blouse,
they are at Montmartre. We are done for!” I think, the porter
must have made a mistake, and that the battery is not taken yet,
for I hear the whistling of a shell that, seems to come from
Montmartre. The deafening clamour on all sides redoubles, all the
separate noises seem to confound themselves in one ceaseless
roar, like the working of a million of hammers on a million of
anvils. I can scarcely bear it; my hands clutch the door-posts
convulsively. I lean out as far as I can, but see nothing but a
company of soldiers preceded by two gendarmes, who are entering
the Court. They stop before the door of the house. Several of
them go in, and then I hear the sound of a door suddenly opened
and shut, and heavy steps on the wooden floor. I feel myself
trembling; this man they have come to arrest—are they going
to shoot him here, in his own apartment, before his wife? Thank
God, no! The two gendarmes reappear in the street holding the
prisoner between them; his hands are bound; the soldiers surround
them, and they are going to march away, when the man, lifting up
his arms, cries fiercely, “I have but one regret, that I did not
blow up the whole of the quarter.” At this instant the window
above is opened, and a woman with grey hair leans out, crying,
“Die in peace, I will avenge you!” At these words the soldiers
arrest their steps, and the two gendarmes re-enter the house.
They are going to take the wife prisoner after having taken the
husband. I fall back into a chair horrified; I shut my eyes not
to see, and I press my hands on my ears, not to hear the dreadful
sound of the musketry, but the horrible shrill noise is
triumphant, and I hear it all the same.

 XCII.

Oh! those that hear it not, how happy they must be; they will
never understand how fearful this continuous, this dreadful noise
is, and to feel that each ball is aimed at some breast, and each
shell brings ruin in its train. Fear and horror wrings one’s
heart and maddens one’s brain. Visions pass before one’s eyes of
corpses, of houses crushing sleeping inmates, of men falling and
crying out for mercy! and one feels quite strange to go on living
among the crowds that die!

I have been out a little while, a ball whistled over my
shoulder, and flattened itself against an iron bar on a shop
front. I heard a mass of glass shiver into fragments on the
pavement. I determined to return home.

On my way back, I had to pass in front of a liqueur shop, the
door of which was open, and several men were talking there. I
stopped to learn the news. Montmartre is taken; the Federals had
not opposed much resistance; but a great deal of firing had gone
on in the side streets and lanes. Seven insurgents were
surrounded. “Give yourselves up, and your lives will be saved,”
cried out the soldiers. They replied, “We are prisoners;” but one
of them drew his revolver and shot an officer in the leg. Then
the soldiers took the seven men, threw them into a large hole,
and shot them from above like so many rabbits. Another man told
me that he had seen a child lying dead at the corner of the Rue
de Rome. “A pretty little fellow,” he said, “his brains were
strewed on the pavement beside him.” A third, that when all the
fighting was over at the Place Saint-Pierre a rifle shot was
heard, and a captain of Chasseurs fell dead. The major who was
there, looked up and saw a man trying to hide himself behind a
chimney pot; the soldiers got into the house, seized him on the
roof, and brought him down into the Place. What did the insurgent
do, but walked up to the major, smiling, and hit him a blow on
the cheek. The major set him up against a wall, and blew his
brains out with a revolver. Another insurgent who was arrested,
made an insulting grimace at the soldiers; they shot him. On the
southern sides of Paris, the operations of the army have not been
so fortunate as on this. In the Faubourg St. Germain it advances
very slowly, if it advance at all. The Federals fight with heroic
courage at the Mont-Parnasse Station, the Rue
Notre-Dame-des-Champs, and the Croix-Rouge; from the corners of
the streets, from the windows, from the balconies proceed shots
rarely ineffective. This sort of warfare fatigues the soldiers,
particularly as the discipline prevents them from using the same
measures. At Saint-Quen, likewise, the march of the troops is
stayed; the barricade of the Rue de Clichy holds out, and will
hold out some time. In other quarters the advantages gained by
the Versaillais are evident. Here and there some small show of
resistance is offered, but the insurgents are flying. I cannot
tell whether all these floating rumours are true. As I return
home, I look round; in the Rue Geoffrey-Marie, near the Faubourg
Montmartre, I see a National Guard alone in the middle of the
street, nothing to screen him whatsoever; he loads his rifle and
fires, loads and fires again; again and again! Thirty-three
times! Then the rifle slips to the ground, and the man staggers
and falls.

 XCIII.

This morning, the 23rd, after a combat of three hours, the
barricade of the Place de Clichy has not yet yielded. Yet two
battalions of National Guards had, at the beginning of the fight,
reversed their arms, and were fraternising with the soldiers on
the Place de la Maine, a hundred and fifty yards from the scene
of the fray. The cracking of the rifles, the explosion of shells,
and the sound of mitrailleuses filled the air. The smell of
powder was stifling. Dreadful cries arose from the poor wounded
wretches; and the whizzing projectiles from Montmartre rent the
air above in their fiery course. “Beneath us,” said an inhabitant
of Batignolles who gave me these particulars, “beneath us the
city lay like a seething caldron.”

The beating of drums and the sharp trumpet-calls mixed in this
monstrous din, and were every now and then lost in the tremendous
noise of the firing.

About half-past one the sounds grew quieter; the barricade was
taken. The insurgents were retreating to La Chapelle and
Belleville in disorder; the soldiers of the line rushed like a
torrent into the Avenue de Clichy, leaving a tricolour flag
hoisted upon the dismantled barricade.

Here and there, in the streets, the struggle had not ceased.
In the Rue Blanche a rifle-shot proceeded from a ground-floor;
the man was taken and executed outside his own door. The
artillery was moving up the Rue Chaptal towards Montmartre and La
Chapelle. The day was very hot; pails of water were thrown over
the guns to quench their burning thirst. All the young men who
were found in the streets were provisionally put under arrest,
for they feared everyone, even children, and horrible vengeance
and thirst for blood had seized upon all. Suddenly an isolated
shot would be heard, followed a minute or two after by five or
six others. One knew reprisal had been done.

At about four o’clock in the afternoon, when the quarters of
Belleville and Clichy were pretty well cleared of troops, two
insurgents were walking, one behind the other, in the Rue
Léonie. The one who walked last lifted his rifle and fired
carelessly in the direction of the windows; the report sounded
very loudly in the silent street, and a pane of glass fell in
fragments to the ground. The insurgent who was in front did not
even turn his head; these men seem to have become quite reckless
and deaf to everything.

What the troops feared the most were the sharp-shooters hidden
in the houses, aiming through little holes and cracks; suddenly a
snap would be heard, and the officers would lift their glassed to
their eyes; more often nothing was to be seen at all, but if the
slightest shadow were visible behind a window curtain, the order
was, “Search that house!” The executions did not take place in
the apartments. Now and then an inhabitant or two were brought
down into the street, and those never returned!

 XCIV.

It is the middle of the night; and I awake with a terrible start. A bright red
light streams through the panes. I throw open the window; the sky to the left
is one mass of dark smoke and lurid streaks of light—it is a fire, Paris
on fire![105]
I dress and go out. At the corner of the Rue de Trévise a sentinel stops me,
“You can’t pass.” I am so bewildered that I do not think of
noticing whether he is a Federal or a soldier. What am I to do, where am I to
go? Although an hour ago balls were whistling around, there are now people at
every window. “The Ministère des Finances is on fire! the Rue Royale! the
Louvre!” The Louvre! I can scarcely avoid a cry of horror. In a minute
the enormity of the disaster has broken upon me. Oh!
chefs-d’oeuvre without number! I see you devoured, consumed,
reduced to ashes! I see the walls tottering, the canvases fall from the frames
and shrivel up; the “Marriage of Canaan” is in flames! Raphael is
struggling in the burning furnace! Leonardo da Vinci is no more! This was,
indeed, an unexpected calamity! Fortune had reserved this terrible surprise for
us! But I will not believe it, these rumours are false, doubtless! How should
these people who inhabit this quarter know what I am ignorant of? Yet over our
heads the sky is tinged with black and red!

Illustration:
Ruins of the Rue Royale, Looking Towards The Place de La
Concorde and across the rue du Faubourg Saint-Honoré.

A strange smell fills the air, like that of a monstrous
petroleum lamp just lighted. That dreaded word, petroleum, makes
me shudder. Once distinctly I hear the sound of a vast body
falling heavily. Not to be able to obtain information is
terrible; not to know what is going on, while all around seems on
fire; the day is beginning to break, the musketry and the
cannonading commences afresh, it is a hell, with death for its
girdle! In front of me I see the corner of a building lighted up
by the fire, on which little spirals of smoke are reflected from
the distant conflagration. I rush home, I want to hide myself, to
sleep, to forget. When I am in my room, I see through the white
curtains of the window a bright light. I tremble and rush to the
window! It is the gilt letters of a signboard, on the opposite
side of the way, that are darting forth brilliant flashes,
borrowed from the distant flames.

Illustration:
A Bay of the Tuileries—from The Place Du Carrousel.
A warm corner approching the Louvre

Illustration:
Millière[106]

NOTES:

 [105]
The 24th May the COMMITTEE FOR PUBLIC SAFETY issued these cold-blooded
decrees:—

“Citizen Millière, at the head of one hundred and fifty
 fuse-bearers, is to set fire to all houses of suspicious aspect, as
 well as to the public monuments of the left bank of the Seine.

 “Citizen Dereure, with one hundred and fifty fuse-bearers, is
 charged with the 1st and 2nd Arrondissement.

 “Citizen Billioray, with one hundred men, is charged with the 9th,
 10th, and 20th Arrondissements.

 “Citizen Vésinier, with fifty men, has the Boulevards of the
 Madeleine and of the Bastille especially entrusted to him.

 “These Citizens are to come to an understanding with the officers
 commanding the barricades, for the execution of these orders.

“DELESCLUZE, RÉGÈRE, RANVINE, JOHANNARD, VÉSINIER, BRUNEL,
 DOMBROWSKI.

 “Paris, 3 Prairial, year 79.”

 [106]
This Millière, formerly an advocate and writer on the Marseillaise, was
a native of St-Etienne, and fifty-four years of age, a cool speaker, and
advocate of advanced ideas, that got him several imprisonments. In March 1870
he was taken from the prison of Sainte-Pélagie to give evidence at Tours
against Pierre Bonaparte for the murder of Victor Noir, where his lucid
depositions told greatly against the prisoner. When regaining his liberty he
became more revolutionary than ever, writing during the siege in the Patrie
en Danger. At the peace he became one of the members for Paris, and sat at
Bordeaux and Versailles, agitating social subjects and the law of lodgers.
About the 10th of April he took part with the Commune, and at the entrance of
the troops was taken at the Luxembourg after having fired six rounds from a
revolver, was shot on the steps of the Pantheon, and died as he opened his
shirt front, shouting, “Vive la République! Vive la Liberté! Vive
l’Humanité!”

 XCV.

Certainly I nursed no vain illusions. What you had done,
gentlemen of the Commune, had enlightened me as to your value,
and as to the purity of your intentions. Seeing you lie, steal,
and kill, I had said to you, “You are liars, robbers, and
murderers;” but truly, in spite of Citizen Félix Pyat, who
is a coward, and Citizen Miot, who is a fool; in spite of
Millière, who shot réfractaires, and
Philippe, whose trade shall be nameless; in spite of Dacosta, who
amused himself with telling the Jesuits at the Conciergerie,
“Mind, you are to be shot in an hour,” and then an hour
afterwards returning to say, “I have thought about it, and it is
for tomorrow;” in spite of Johannard, who executed a child of
fifteen guilty of selling a suppressed newspaper; in spite of
Rigault, who, chucking the son of Chaudey under the chin,
laughingly said to him, “Tomorrow, little one, we shall shoot
papa;” in spite of all the madmen and fools that constituted the
Commune de Paris, who after being guilty of more extravagances
than are necessary to get a man sent to the Madhouse of
Charenton, and more crimes than are sufficient to shut him up in
prison at Sainte-Pélagie, had managed, by means of every
form, of wickedness and excess, to make our beloved Paris a
frightened slave, crouching to earth under their abominable
tyranny; in spite of everything, I could not have dreamed that
even their demoniac fury could have gone so far as to try to burn
Paris, after having ruined it! Nero of the gutter! Sardanapalus
drunk with vitriol! So your vanity wanted such a volcano to
engulf you, and you wished to die by the light of such an
auto-da-fé. Instead of torches around your funeral
car, you wished the Tuileries, the library of the Louvre, and the
Palace of the Legion of Honour burnt to ashes, the Rue Royale one
vast conflagration, where the walls as they fell buried alive
women and children, and the Rue de Lille vomiting fire and smoke
like the crater of Vesuvius.

Illustration:
Palais de Justice, Partly Destroyed. Sainte Chapelle,
Saved.

It has pleased you that thousands of families should be
ruined, their savings scattered in the ashes of the vanished
papers of the burnt Ministère des Finances and the
Caisse des dépôts. In seeing that the
art-galleries of the Louvre had remained intact, only its library
burnt, you must have been seized with mad rage. How! Notre Dame
not yet in flames? Sainte-Chapelle not on fire? Have you no more
petroleum, no more flaming torches? The cry “To Arms!” is not
enough, you must shout “To Fire!” Would you consume the entire
city, and make of its ruins a horrible monument to your
memory?

Do not say, “We have not done this; it is the people who are
working out their own revenge, and we stand for nothing, we are
as gentle as lambs. Ranvier would not hurt a fly.” Away with all
this pretence; were you not on the balcony of the Hôtel de
Ville with your blood-red scarfs, uttering your commands? The
populace, deceived and blinded, have but obeyed you. Do not all
the circumstances leading to this stupendous catastrophe, reveal
an elaborate and digested plan, determined long beforehand? Did
we not read this notice, daily, in your official journal: “All
those who have petroleum are requested immediately to declare the
quantities in their possession?” Was there not a quick-match
extinguished in the quarter of the Invalides that was to have
communicated the flames to barrels of powder placed, long ago, in
the great sewers? Yes, what has taken place you had decreed. If
the disasters have not been more terrible, is it not, that,
surprised at the sudden arrival of the troops, you had not the
time to finish your preparations? Yes, you are the criminals! It
was Eudes who gave out the petroleum to the
Pétroleuses; it was Felix Pyat who laid the train
of gunpowder. It is Tridon who said: “Take care that the phials
be not uncorked.” The public incendiary committee has well
performed its duty! Wicked criminals! Execrable madmen! May
Heaven bear me witness that my heart abhors revenge, is always
inclined to pardon—but for these! What chastisement can be
great enough to appease the wrath of justice! What vow of
repentance could be offered up fervent enough to be received in
Heaven, even at the moment when, struck down by balls, they offer
their lives as expiation? Misguided humanity!

Illustration:
Ministère Des Finances, Rue de Rivoli:

POLICE OF PARIS.

Au citoyen Lucas,

Faites de suite flamber Finances et venez nous retrouver.

4 prairial, an 79.
Th: Ferré.

Illustration:
Ferré[107]

NOTES:

 [107]
Ferré, the friend of Raoul Bigault, and his colleague in the Commission of
General Safety, like the latter, had inhabited the prisons for a considerable
time for his political writings, seditious proposals, plots against the state,
etc. He is a small man about five feet high, and very active. He signed with
avidity the suppression of nearly all the journals of Paris, and the sentence
of death of a great number of unfortunate prisoners, with the approbation of
Raoul Bigault. He willingly undertook to announce to the Archbishop of Paris
that his last hour had arrived. The following order, drawn up by him, was found
on the body of an insurgent:—“Set fire to the Ministry of Finance
immediately, and return here.

 4 Prairial, An 79.

 (Signed) TH. FERRÉ.”

 See Appendix, No.10.]

XCVI.

With three friends I stood upon the roof of a house near the
new opera, watching what was passing around. The spectacle was
such, that horror paralyses every other sentiment, even that of
self-preservation. Consternation sits encircled by a blazing
atmosphere of terror! The Hôtel de Ville is in flames; the
smoke, at times a deep red, envelops all, so that it is
impossible to distinguish more than the outlines of immense
walls; the wind brings, in heavy gusts, a deadly odour—of
burnt flesh, perhaps—which turns the heart sick and the
brain giddy. On the other side the Tuileries, the Légion
d’Honneur, the Ministère de la Guerre, and the
Ministère des Finances are flaming still, like five great
craters of a gigantic volcano! It is the eruption of Paris!
Alone, a great black mass detaches itself from the universal
conflagration, it is the Tour Saint-Jacques, standing out like a
malediction.

One of the three friends, who are with me on the roof of the
house, was able, about an hour ago, to get near the Hôtel
de Ville. He related to me what follows:—

“At the moment of my arrival, the flames burst forth from all the windows of
the Hôtel de Ville, and the most intense terror seized upon all the inhabitants
blocked up in the surrounding quarters, for a terrible rumour is spread; it is
said that more than fifty thousand pounds of powder is contained in the
subterranean vaults. The incendiaries must have poured the demoniacal liquid in
rivers through the great halls, down the great staircases, from the very
garrets, to envelop even the Salle du Trône. The great fire throws a blood-red
glare over the city, and on the quays of the Institute. Night is so like day
that a letter may be read in the street. Is this the end of the famous capital
of France? Have the infamous fiends of the committee for public safety ordered,
in their cowardly death-agony, that this should be the end? Yes, it is the ruin
of all that was grand, generous, radiant, and consolatory for our country that
they have decided to consummate, with a chorus of hellish laughter, in which
terror and ferocity struggle with brutal degradation.

 “In the midst of this horror, confused rumours are circulated. It is said that
the heat will penetrate to the cellars and cause an explosion of whole
quarters. Then what will become of the inhabitants, and the riches that they
have accumulated? The heat is overwhelming between the Tuileries and the Hôtel
de Ville—that is, over the space of about a mile. The two barricades of
the Rue de Rivoli and of the Rue de la Coutellerie, near which are the offices
of the municipal services—the lighting of the city, the octroi, waters,
sewers, etc.,—will not be taken until too late, in spite of the energy
with which the army attacks them. It is feared that the flame will reach the
neighbourhood of the great warehouses, so thickly do the burning flakes fall
and scatter destruction. The barricades of the quays are still intact, it will
be another hour yet before they are taken. The firemen are there furiously at
work, but their efforts are insufficient! It would take tons of ammonia to
slake the fury of the petroleum which flows like hot lava upon the place from
the Hôtel de Ville, and the horrible reflection reddens the waters of the
Seine, so that the current of the river seems to flow with blood, which stains
the stones as it dashes against the arches of the bridge!”

These scenes are being pictured to me as I gaze upon the
terrible conflagration, and all that is told me I seem to see. An
irresistible longing to be near seizes me. I am under the power
of an invincible attraction. I lean forward, my arms
outstretched; I run a great risk of falling, but what matters?
The sight of these almost sublime horrors has burnt itself into
my very brain!

 XCVII.

She walks with a rapid step, near the shadow of the wall; she
is poorly dressed; her age is between forty and fifty; her
forehead is bound with a red checkered handkerchief, from which
hang meshes of uncombed hair. The face is red and the eyes
blurred, and she moves with her look bent down on the ground. Her
right hand is in her pocket, or in the bosom of her
half-unbuttoned dress; in the other hand she holds one of the
high, narrow tin cans in which milk is carried in Paris, but
which now, in the hands of this woman, contains the dreadful
petroleum liquid. As she passes a poste of regulars, she
smiles and nods; when they speak to her she answers, “My good
Monsieur!” If the street is deserted she stops, consults a bit of
dirty paper that she holds in her hand, pauses a moment before
the grated opening to a cellar, then continues her way, steadily,
without haste. An hour afterwards, a house is on fire in the
street she has passed. Who is this woman? Paris calls her a
Pétroleuse.[108]
One of these pétroleuses, who was caught in the act
in the Rue Truffault, discharged the six barrels of a revolver
and killed two men before being passed over to execution. Another
was seen falling in a doorway of a house in the Rue de Boulogne,
pierced with balls—but this one was a young girl; a bottle
filled with petroleum fell from her hand as she dropped.
Sometimes one of these wretched women, might be seen leading by
the hand a little boy or girl; and the child probably carrying a
bottle of the incendiary liquid in his pocket with his top and
marbles.

Illustration:
Palace of the Luxembourg (garden Front). Used as a
Federal Ambulance Hospital.[109]

Illustration:
Les Pétroleurs

Les Pétroleuses

NOTES:

 [108]
The incendiaries formed a veritable army, composed of returned convicts, the
very dregs of the prisons, pale, thin lads, who looked like ghosts, and old
women, that looked like horrible witches; their number amounted to eight
thousand! This army had its chiefs, and each detachment was charged with the
firing of a quarter. The order for the conflagration of public edifices bore
the stamp of the Commune, and of the Central Committee, and the seal of the
delegate at the Ministry of War. For the private houses more expeditive means
were used. Small tickets, of the size of postage stamps, were found pasted upon
walls of houses in different parts of Paris, with the letters B.P.B. (bon
pour brûler), literally, good for burning. Some of the tickets were square,
others oval, with a bacchante’s head in the centre. They were affixed on
spots designated by the chiefs. Every pétroleuse was to receive ten
francs for each house she fired. Sept. 5,1871. Amongst the insurgents tried at
Versailles, three pétroleuses were condemned to death, and one to imprisonment
for life, a host of others being transported or otherwise punished.

 [109]
On the Wednesday succeeding the explosion of the powder-magazine in the garden
of the Luxembourg, which unroofed a portion of the palace, and destroyed the
windows, and did fearful damage to the surrounding houses, all the Communeux
disappeared from the neighbourhood. The following night four men returned,
bringing a quantity of petroleum with them. They gave orders that the six
hundred wounded men who were then lying in the Palace should be taken away
immediately. They had commenced their sinister project, and were pouring the
petroleum about in the cellars, when the soldiers of the Brigade Paturel were
informed of it, and arrived in time to prevent its execution. The criminals
were taken and shot on the spot.

 XCVIII.

It is seven in the evening, the circulation has become almost
impossible. The streets are lined with patrols, and the regiments
of the Line camp upon the outer boulevards. They dine, smoke, and
bivouac, and drink with the citizens on the doorsteps of their
houses. In the distance is heard the storm of sounds which tells
of the despairing resistance of Belleville, and along the foot of
the houses are seen square white patches, showing the walled-up
cellars, every hole and crevice being plastered up to prevent
insertion of the diabolical liquid—walled up against
pétroleurs and pétroleuses, strings of
prisoners, among whom are furious women and poor children, their
hands tied behind their backs, pass along the boulevards towards
Neuilly. Night comes on, not a lamp is lighted, and the streets
become deserted as by degrees the sky becomes darker. At nine
o’clock the solitude is almost absolute. The sound of a musket
striking the pavement is heard from time to time; a sentinel
passes here and there, and the lights in the houses grow more and
more rare.

 XCIX.

The hours and the days pass and resemble each other horribly.
To write the history of the calamities is not yet possible. Each
one sees but a corner of the picture, and the narratives that are
collected are vague and contradictory; it appears certain now
that the insurrection is approaching the end. It is said that the
fort of Montrouge is taken; but it still hurls its shells upon
Paris. Several have just fallen in the quarter of the Banque.
There is fighting still at the Halles, at the Luxembourg, and at
the Porte Saint-Martin. Neither the cannonading nor the fusillade
has ceased, and our ears have become accustomed to the continued
roar. But, in spite of the barbarous heroism of the Federals, the
force of their resistance is being exhausted. What has become of
the chiefs?

We continue to note down the incidents as they reach us.

It is said that Assy has been taken, close to the New Opera
House. He was going the nightly rounds, almost alone—“Who’s
there!” cried a sentinel. Assy, thinking the man was a Federal,
replied, “You should have challenged me sooner.” In an instant he
was surrounded, disarmed, and carried off. However, it is a very
unlikely tale; it is most improbable that Assy should not know
that the New Opera was in the hands of the Versaillais.

They say that Delescluze has fled, that Dombrowski has died[110] in an ambulance, and that
Millière is a prisoner at Saint-Denis. But these are merely rumours, and I am
utterly ignorant as to their worth. The only thing certain is that the search
is being carried on with vigour. Close by the smoking ruins of what was once
the Hôtel de Ville they caught Citizen Ferraigu, inspector of the barricades;
he confessed to having received from the Committee of Public Safety particular
orders to burn down the shop of the Bon-Diable. Had one of these committeemen
been an assistant there, and did he owe his former master a grudge? Ferraigu
had a bottle of petroleum in his pocket; he was shot. I am told that at the
Théâtre du Châtelet a court-martial has been established on the stage. The
Federals are brought up twenty at a time, judged, and condemned, they are then
marched out on to the Place, with their hands tied behind their backs. A
mitrailleuse, standing a hundred yards off, mows them down like grass. It is an
expeditious contrivance. In a yard, in the Rue Saint-Denis, is a stable filled
with corpses; I have myself seen them there. The Porte Saint-Martin Theatre is
quite destroyed, a guard is stationed near. This morning three
pétroleuses were shot there, the bodies are still lying on the
boulevards. I have just seen two insurgents walking between four soldiers; one
an old man, the other almost a lad. I heard the elder one say to the younger,
“All our misery comes of our having arms. In ’48 we had none, so we
took those of the soldiers, and then they were without. Now there is more
killing and less business done.” A few minutes after the little
procession passed up the Rue d’Hauteville, and I heard the reports of two
rifles. Oh! what horrible days! I feel a prey to the deepest dejection—if
it were but over! The town looks wretched; even where the fighting is not going
on, the houses are closed and the streets deserted, except here and there: a
lonely passenger hurrying along, or a wretched prisoner marching between four
soldiers. It is all very dreadful! In the streets where the battle is still
raging the shutters are not closed; as soon as the soldiers get into a new
quarter of the town they cry out, “Shut the windows, open the
shutters.” The reason for this is, that the open barred outer shutters,
or persiennes, form a capital screen through which aim maybe taken with
a gun. As for me, in the midst of this horror and sadness, I feel like a madman
in the night. The rumour that the hostages have been shot at Mazas gains
ground.[111] I
am told that the Archbishop, the Abbé Degueiry, and Chaudey have all been
assassinated. It was Bigault who ordered these executions. He has since been
taken, and fell, crying “Down with murderers!” This reminds one of
Dumollard, the assassin, calling the jurymen “Canaille!” Millière
is said to have been shot in the Place du Panthéon. When they told him to kneel
down he drew himself up to his full height, his eyes flashing defiance. Strange
caprice of nature, to make these scoundrels brave.

Illustration:
Theatre Porte St Martin. Sensation Drama out
sensationed

Illustration:
Cell of the Archbisop in The Prison Of La Roquette.

Illustration:
Court-yard of Prison Of La Roquette, Where the Hostages
were shot.

In the meantime, the Commune is in its death throes. Like the
dragon of fairy lore, it dies, vomiting flames. La Villette is on
fire, houses are burning at Belleville and on the
Buttes-Chaumont. The resistance is concentrated on one side at
Père la Chaise, and on the other at the Mont-Parnasse
cemetery. The insurrection was mistress of the whole of Paris,
and then the army came stretching its long arms from the Arc de
Triomphe to Belleville, from the Champ-de-Mars to the
Panthéon. Trying hard to burst these bonds, tightly
surrounded, now resisting, now flying, the émeute
has at last retreated. It is over there now, in two cemeteries;
it watches from behind tombstones; it rests the barrels of its
rifles on marble crosses, and erects a battery on a sepulchre.
The shells of the Versaillais fall in the sacred enclosure,
plough up the earth, and unbury the dead. Something round rolled
along a pathway, the combatants thought it was a shell; it was a
skull! What must these men feel who are killing and being killed
in the cemetery! To die among the dead seems horrible. But they
never give it a thought; the bloody thirst for destruction which
possesses them allows them only to think of one thing, of
killing! Some of them are gay, they are brave, these men. That
makes it only the more dreadful; these wretches are heroic!
Behind the barricades there have been instances of the most
splendid valour. A man at the Porte Saint-Martin, holding a red
flag in his hand, was standing, heedless of danger, on a pile of
stones. The balls showered around him, while he leant carelessly
against an empty barrel which stood behind.—“Lazy fellow,”
cried a comrade—“No,” said he, “I am only leaning that I
may not fall when I die.” Such are these men; they are robbers,
incendiaries, assassins, but they are fearless of death. They
have only that one good quality. They smile and they die. The
vivandières allow themselves to be kissed behind the
tombstones; the wounded men drink with their comrades, and throw
wine on their wounds, saying, “Let us drink to the last.” And
yet, in an hour perhaps, the soldiers will fight their way into
the cemeteries, which their balls reach already, they too mad
with rage; then the horrible bayonet fighting will commence, man
against man among the tombs, flying over the mounds, desecrating
the monuments, everything that imagination can conjure up of most
profane and terrible—a battle in a cemetery!

Illustration:
My Neighbour ‘en face’; business carries on as
usual—My neighbour next door: who thinks himself fortunate

NOTES:

 [110]
The most reliable account of his death is given by a medical student who
attended him in his last moments. “Dombrowski was passing with several
members of the Commune in the Rue Myrrha, near the Rue des Poissonniers, when
he was struck by a bullet, which traversed the lower part of his body. He was
carried to a neighbouring chemist’s, where I bandaged the wound. Before
his transportation to the Lariboisière Hospital, he ordered the fire to cease,
but the troops defending the barricade disobeyed the injunction. His sword was
handed by me to a captain of the 45th of the Line. His last words were nearly
identical with those which he uttered as he fell: ‘I am no
traitor!’” His worst enemies have said of him that he was a good
soldier in a bad cause.

 [111]
At the prison of Sainte-Pélagie, on Tuesday, the 23rd of May, the unfortunate
gendarmes, who had been made prisoners on the 18th, were shot, together with M.
Chaudey, a writer, on the Siècle, arrested at the office of the journal,
and conducted, first to Mazas and afterwards to Sainte-Pélagie. (Appendix 11).

 According to the Siècle, the “Procureur” of the
Commune, Raoul Rigault, presented himself, at the office at about
eleven at night, and having sent for M. Chaudey, said to him,
without any preamble: “I am here to tell you that you have not an
hour to live.”

 “You mean to say that I am to be assassinated,” replied
Chaudey.

 “You are to be shot, and that directly,” was the other’s
rejoinder.

 But, on reaching the prison, the National Guards who had been summoned
refused to do the odious work, and the Procureur went himself to find others
more docile. Chaudey was led before them, Raoul Rigault drew his sword to give
the signal, the muskets were levelled and fired, and Chaudey fell, but wounded
only. A sergeant gave him the death blow by discharging his pistol at his head.
The next day, a hundred and fifty hostages of the Commune, confined at the
Prefecture of Police, amongst whom were Prince Galitzin and Andreoli, a
journalist, were about to be shot by an order of Ferré, when the incendiary
fires broke out and prevented the execution of the order. At eleven
o’clock, Raoul Rigault commanded the prisoners to be released, and
enjoined them to fight for the Commune; upon their refusal, a shower of balls
was discharged at them. The prisoners rushed for refuge into the Rue du Harlay,
which was in flames, and were afterwards rescued by a detachment of the
line.

 That same day was fatal to Raoul Rigault. He was perceived by a party of
infantry at the moment when he was ringing at the door of a house in the Rue
Gay Lussac. His colonel’s uniform instantly made him a mark for the
soldiers; he had time to enter the house, however, but was soon discovered,
gave his name, and allowed himself to be taken off towards the Luxembourg, but
before reaching it, he began to shout, “Vive la Commune!”
“Down with the assassins!” and made an effort to escape. The
soldiers thrust him against a wall and shot him down.

 The next day, the 24th, marked the fate of the hostages, who, in
expectation of an attack of the Versaillais, had been transferred from Mazas to
La Roquette. “Monseigneur Darboy,” writes an eye-witness (Monsieur
Dubutte, miraculously saved by an error of name), “occupied cell No. 21
of the 4th division, and I was at a short distance from him, in No. 26. The
cell in which the venerable prelate was confined had been the office of one of
the gaolers; it was somewhat larger than the rest, and Monseigneur’s
companions in captivity had succeeded in obtaining for him a chair and a table.
On Wednesday, the 24th, at half-past seven in the evening, the director of the
prison—a certain Lefrançais, who had been a prisoner in the hulks for the
space of six years—went up, at the head of fifty Federals, into the
gallery, near which the most important prisoners were incarcerated. Here they
ranged themselves along the walls, and a few moments later one of the
head-gaolers opened the door of the archbishop’s cell, and called him
out. The prelate answered, “I am here!” Then the gaoler passed on
to M. le President Bonjean’s cell (Appendix
12), then to that of Abbé Allard, member of the International Society in
Aid of the Wounded; of Père du Coudray, Superior of the School of
Ste-Geneviève; and Père Clère, of the Brotherhood of Jesus; the last called
being the Abbé Deguerry, curé of the Madeleine. As the names were called, each
prisoner was led out into the gallery and down the staircase to the courtyard;
each side, as far as I could judge, was lined with Federal guards, who insulted
the prisoners in language that I cannot repeat. Amid the hues and cries of
these wretches my unfortunate companions were conducted across the courtyard to
the infirmary, before which a file of soldiers were drawn up for the execution.
Monseigneur Darboy advanced and addressed his murderers—addressed them
words of pardon: then two of the men approached the prelate, and falling on
their knees implored his pardon. The rest of the Federals threw themselves upon
them, and thrust them aside with oaths, then, turning to the prisoners, they
heaped fresh insults upon them. The chief officer of the detachment, however,
imposed silence on the men, and uttering an oath, said, ‘You are here to
shoot these men, not to insult them.’ The Federals were silenced, and
upon the command of their lieutenant, they loaded their muskets.

 “Père Allard was placed against the wall, and was the first who was
struck; then Monseigneur Darboy fell, and the six prisoners were thus shot in
turn, showing, at this supreme moment, a saintly dignity and a noble
courage.”

 C.

Where are these men going with hurried steps, and with
lanterns in their hands? Their uniform is that of the National
Guard, and consequently of Federals, but the tricolour band which
they wear on the arm would seem to indicate that they belong to
the Party of Order. They are making their way by one of the
entries of the sewers, and preceded by an officer are
disappearing beneath the sombre vaults. Calling to mind the
sinister expression of a Communal artillery commander—“The
reactionary quarters will all be blown up; not one shall be
spared,” it is impossible to avoid feeling a shudder of terror.
What if the incendiaries all wearing the badge of the Party of
Order, be about to set fire to mines prepared beforehand, or to
barrels of petroleum ready to be staved in! The wild demons of
the Commune are capable of everything; an invention of incendiary
firemen is quoted as an example of the diabolical genius which
presided over the work of destruction; individuals wearing the
fireman’s uniform were seen to throw combustible liquids by means
of pumps and pails on the burning houses, instead of aiding to
extinguish the flames.

Illustration:
Paris Underground

Illustration:
The Enemies of Progress.

Corps de garde de l’armée de Versailles

Fortunately, the fear is unfounded, the object of these men,
on the contrary, is to cut the wires which connect all parts with
inflammable materials, torpedoes, and other atrocious machines.
They have already passed several nights in destroying this
underground telegraphic system. The duty is not without danger;
for not only are they exposed to the terrible consequences of a
sudden explosion, but also to the risk of being taken and shot
without trial, as traitors to the Commune. That is, should they
chance to fall in with hostile bands, or appear in unfriendly
quarters. It appears that these determined and devoted citizens
have already lost two of their companions in the execution of
this perilous duty. The intention of the Commune was to charge
the whole of the main sewers and subways with combustibles; but
luckily they had not time to mature their schemes, the advance of
the Versailles troops being too quick for them. The Catacombs
were included in the arrangement; for did not the able Assy
direct his agent Fossé to keep them open, as a means of
escape? Alas! these subterranean passages that underlie so large
a portion of ancient Paris, what stories could they not tell of
starved fugitives and maimed culprits dragging their weary limbs
into the darkness of these gloomy caverns, only that they might
die there in peace! Men and women, whose forms will in a few
short weeks be unrecognisable, whose whitened bones will be
crushed and kicked aside by the future explorer, who may
perchance penetrate the labyrinths, and whose dust will finally
be mixed up and undistinguishable from that of the bones and
skulls taken from ancient cemeteries and graveyards with which
this terrible Golgotha is decorated in Mosaic.

 CI.

The fire is out, let us contemplate the ruins.[112] The Commune is vanquished.
Look at Paris, sad, motionless, laid waste. This is what we have come to!
Consternation is in every breast, solitude is in every street. We feel no
longer either anger or pity; we are resigned, broken by emotion; we see
processions of prisoners pass on their way to Versailles, and we scarcely look
at them; no one thinks of saying either, “Wretches!” or “Poor
fellows!” The soldiers themselves are very silent. Although they, are the
victors they are sad; they do not drink, they do not sing. Paris might be a
town that had been assaulted and taken by dumb enemies; the irritation has worn
itself off, and the tears have not yet come. The tricolour flags which float
from all the windows surprise us; there does not seem any reason for rejoicing.
Yet, of late especially, the triumph of the Versaillais has been ardently
wished for by the greater portion of the population; but all are so tired that
they have not the energy to rejoice. Let us look back for a moment. First the
siege, with famine, separation and poverty; then the insurrection of
Montmartre, surprises, hesitations, cannonading night and day, ceaseless
musketry, mothers in tears, sons pursued, every calamity has fallen on this
miserable city. It has been like Rome under Tiberius, then like Rome after the
barbarians had overrun it. The cannon balls have fallen upon Sybaris. So much
emotion, so many horrors have worn out the city; and then all this blood, this
dreadful blood. Corpses in the streets, corpses within the houses, corpses
everywhere! Of course they were terribly guilty, these men that were taken,
that were killed; they were horrible criminals, those women who poured brandy
into the glasses and petroleum on the houses! But, in the first moment of
victory, were there no mistakes? Were those that were shot all guilty? Then the
sight of these executions, however merited, was cruelly painful. The innocent
shuddered at the doom of justice. True, Paris is quiet now, but it is the quiet
of the battle-field on the morrow of a victory; quiet as night, and as the
tomb! An unsupportable uneasiness oppresses us; shall we ever be able to shake
off this apathy, to pierce through this gloom? Paris, rent and bleeding, turns
with sadness from the past, and dares not yet raise her eyes to the future!

Illustration:
The New Masters PROCLAMATION OVER PROCLAMATION PUBLIC
PROMENADES. CAMPS IN THE GARDENS OF THE LUXEMBOURG AND THE TUILERIES—THE
SOLDIERS LOCKED IN, AND THE PUBLIC LOCKED OUT. The damage done to the pier was
by a Prussian shell in Jan. 1871.

Illustration:
Palace of the Luxembourg (streat Front). Now The Seat of
the Prefecture of Paris

POOR PARIS!

Illustration:

On August 15th, the Times reporter gave the number awaiting trial

at Versailles at 30,000. On the 7th September they had reached

39,000, daily arrests adding to the number; out of these,

35,000 only had their charges made out, of which

13,900 had been examined, 2,800 writs of

release having been issued, though only a

few hundreds have been set at liberty.

There are only 94 reporting officers:

20 attached to the Council of War,

6 to the Orangerie, 4 to Satory,

3 to the Prison des Femmes,

and 16 to the Western Ports:

17 more are to be

added shortly.

Illustration:
Marchal Macmahon, Duc de Magenta.

Commander-in-Chief of the Army of Versailles.

Illustration:
Light & Air Once More

the Fosse commune

THE END

NOTES:

 [112]
See Appendix 14, 15, 16, and 17.

Illustration:

 APPENDIX.

CHRONOLOGY OF THE PARISIAN INSURRECTION,

 FROM THE 18th OF MARCH TO THE 29th MAY, 1871.

The dash (—) in each day after the commencement of
military operations divides the civil from the military.

Saturday, 18th March: Early in the morning troops take
possession of the Buttes Montmartre and Belleville. The soldiers
charged with the recovery of the pieces of artillery fraternise
with the people and the National Guard. Arrest of Generals
Lecomte and Clement Thomas: they are shot at Montmartre without
trial. National Guards take possession of the Hôtel de
Ville, the Prefecture of Police is invaded by Raoul Rigault,
Duval, and others.

Sunday, 19th March: The Central Committee of the
National Guard take possession of the offices of the Journal
Officiel. Arrest of General Chanzy. Gustave Flourens,
imprisoned at Mazas, is set at liberty by the new masters of
Paris. M. Thiers addresses a circular to the country enjoining
obedience to the only authority, that of the Assembly.

Tuesday, 21st March: Manifestation of the “Friends of
Order.” Procession for public demonstration. Sitting of the
Assembly at Versailles. M. Jules Favre advises prompt measures.
Appeal to the people and army.

Wednesday, 22nd March: Friends of Order shot in the Rue
de la Paix. Lullier arrested by order of the Central
Committee.

Thursday, 23rd March: Vice-Admiral Saisset is appointed
by the Assembly Commander-in-Chief of the National Guard.

Friday, 24th March: The delegates Brunel, Eudes, Duval,
are promoted to the rank of generals by the Central Committee.
Vice-Admiral Saisset’s proclamation.

Saturday, 29th March: Occupation of the Mairie of the
1st Arrondissement by the Federals. First placard of the
Committee of Conciliation. Rumour of the arrest of Lullier
reproached for moderation. Vice-Admiral Saisset retires to
Versailles. Sunday, 26th March: Municipal elections to
constitute the Commune of Paris.

Tuesday, 28th March: 4 p. m., names of the elect
proclaimed at the Hôtel de Ville. Arrival of General Chanzy
at Versailles.

Wednesday, 29th March: Conscription abolished—all
citizens to be National Guards. Pawnbroking decree. Organisation
of commissions: executive, financial, military, etc. Ministers to
be called delegates.

Saturday, 1st April: The Executive Committee issues a
decree to suppress the rank and functions of General-in-Chief.
General Eudes appointed Delegate of War; Bergeret to the staff of
the National Guard, in place of Brunel; Duval to the military
command of the ex-Prefecture of Police, where Raoul Rigault was
civil delegate.

Sunday, 2nd April: Military operations commence 9 a.m.
Action at Courbevoie. Flourens marches his troops to Versailles,
viâ Rueil.

Monday, 3rd April: The corps d’armée of General
Bergeret at the Rond Point near Neuilly, is stopped by the
artillery of Mont Valérien. Exchange of shot between Fort
Issy and Fort Vanves, occupied by insurgents, and
Meudon.—The separation of Church and State decreed.

Tuesday, 4th April: General Duval made prisoner in the
engagement at Châtillon and shot. Death of Flourens at
Rueil.—Delescluze, Cournet, and Vermorel succeed Generals
Bergeret, Eudes, and Duval on the Executive Commission. Cluseret
Delegate of War, and Bergeret commandant of Paris forces.

Wednesday, 6th April: General Cluseret commences active
operations. Military service compulsory for all citizens under
forty. Abbé Deguerry, and Archbishop of Paris
arrested.

Thursday, 6th April: Extension of action to Neuilly and
Courbevoie. Versailles army decreed by executive authority.
Obsequies of Flourens at Versailles.—Decree concerning the
complicity with Versailles, and arrest of hostages. The rank of
general suppressed by the Commune. Dombrowski succeeds Bergeret
as Commandant of Paris.

Friday, 7th April: Decree for disarming the
Réfractaires. The guillotine is burnt on the Place
Voltaire.

Saturday, 8th April: Federals abandon
Neuilly.—Commission of barricades created and presided over
by Gaillard Senior. Military occupation of the railway termini by
the insurgents.

Sunday, 9th April: Insurgents attempt to retake
Châtillon, but are repulsed. Forts Vanves and Montrouge
disabled. Mont Valérien shells the Avenue des
Ternes.—Assy and Bergeret arrested by order of the
Commune.

Tuesday, 11th April: Marshal MacMahon,
Commander-in-Chief, distributes his forces. Commences the
investment of fort Issy.

Wednesday, 12th April: Versailles batteries established
on Châtillon. The Orleans railway and telegraph out.
Communications of the insurgents with the south
intercepted.—Decree ordering the fall of the Column
Vendôme. Decree concerning the complementary elections.

Thursday, 13th April: Courbet presides at a meeting of
artists at the École de Médecine. Publication of
the reports of the sittings of the Commune.

Friday, 14th April: The redoubt of Gennevilliers taken.
The troops of Versailles make advances to the Château de
Bécon, a post of importance.—Lullier takes the
command of the flotilla on the Seine.

Sunday, 16th April: Complementary elections.
Organisation of a court-martial under the presidence of Rossel,
chief officer of the staff.

Monday, 11th April: Capture and fortification of the
Château de Bécon.

Tuesday, 18th April: Station and houses at
Asnières taken by the army of Versailles.

Thursday, 20th April: The village of Bagneux is
occupied by the Versaillais.—Reorganisation of commissions.
Eudes appointed inspector-general of the southern forts.
Transfers his quarters from Montrouge to the Palace of the Legion
of Honour.

Saturday, 22nd April: Deputation from the Freemasons to
Versailles.

Monday, 24th April: Raoul Rigault takes the office of
public prosecutor, resigning the Prefecture of Police to
Cournet.

Tuesday, 25th April: The Versailles batteries at
Breteuil, Brimborion, Meudon, and Moulin de Pierre trouble the
Federal Fort Issy, and battery between Bagneux and
Châtillon shells Fort Vanves. Truce at Neuilly from 9 a.m.
to 5 p.m. The inhabitants of Neuilly enter Paris by the Porte des
Ternes.

Wednesday, 26th April: Capture of Les Moulineaux,
outpost of the insurgents, by the troops, who strongly fortify
themselves on the 27th and 28th.

Saturday, 29th April: Cemetery and park of Issy taken
by the Versaillais in the night.—Freemasons make a new
attempt at conciliation. The Commune levies a sum of two millions
of francs from the railway companies.

Sunday, 30th April: A flag of truce sent to Fort Issy
by the Versaillais, calling upon the Federals to surrender.
General Eudes puts fresh troops in the fort, and takes the
command himself.—Cluseret imprisoned at Mazas by order of
the Commune. Rossel appointed provisional Delegate of War.

Monday, 1st May: The Versaillais take the station of
Clamart and the Château of Issy.—Creation of the
Committee of Public Safety. Members: Antoine Arnauld, Léo
Meillet, Ranvier, Félix Pyat, Charles Gérardin.

Wednesday, 3rd May: The troops of General Lacretelle
carry the redoubt of Moulin Saquet.

Friday, 5th May: Colonel Rossel appointed to the
direction of military affairs. He defines the military quarters:
General Dombrowski, Place Vendôme; General La
Cécilia, at the Ecole Militaire; General Wroblewski, at
the Elysée; General Bergeret, at the Corps
Législatif; General Eudes at the Palace of the Legion of
Honour. The Central Committee of the National Guard charged with
Administration of War under the supervision of the military
commission. The Chapelle Expiatoire condemned to
destruction—the materials to be sold by auction.

Saturday, 6th May: Concert at the Tuileries in aid of
the ambulances. Suppression of newspapers.

Monday, 8th May: Battery of Montretout (70 marine guns)
opens fire.

Tuesday, 9th May: Morning, insurgents evacuate the Fort
Issy.—The Committee of Public Safety renewed. Members:
Ranvier, Antoine Arnauld, Gambon, Eudes, Delescluze. Rossel
resigns; his letter to the Commune.

Wednesday, 10th May: Cannon from the Fort Issy taken to
Versailles.—Decree for the demolition of M. Thiers’ house.
Delescluze appointed Delegate of War.

Friday, 12th May: Troops take possession of the Couvent
des Oiseaux at Issy, and the Lyceum at Vanves.

Saturday, 13th May: Triumphal entry of the troops into
Versailles with flags and cannon taken from the Convent. The
evacuation of the village of Issy completed. Fort Vanves taken by
the troops.

Sunday, 14th May: Vigorous cannonade from the batteries
of Courbevoie, Bécon, Asnières on Levallois and
Clichy: both villages evacuated. Commencement of the demolition
of house of M. Thiers.

Monday, 15th May: Report of the rearmament of
Montmartre.

Tuesday, 16th May: The Column Vendôme falls.

Wednesday, 11th May: Powder magazine and cartridge
factory near the Champ de Mars blown up.

Sunday, 21st May: 2 p.m. the troops enter
Paris.—Rochefort arrives at Versailles. Raoul Rigault and
Régère charged with the hostage decree.

Monday, 22nd May: Noon, explosion of the powder
magazine of the Manège d’Etat-Major (staff riding-school).
The hostages transferred from Mazas to La Roquette. Assy arrested
in Paris by the Versaillais. The Assembly votes the re-erection
of the Column Vendôme.

Tuesday, 23rd May: Montmartre taken. Death of
Dombrowski. Morning, Assy arrives at Versailles. Execution of
gendarmes and Gustave Chaudey at the prison of
Sainte-Pélagie. Night, the Tuileries are set on fire.
Delescluze and the Committee of Public Safety hold permanent
sittings at the Hôtel de Ville.

Wednesday, 24th May: One p.m., the powder magazine at
the Palais du Luxembourg blown up. The Committee of Public Safety
organise detachments of fusee-bearers. Raoul Rigault shot in the
afternoon by the soldiers. In the evening, execution in the
Prison of La Roquette of the Archbishop, Abbé Deguerry,
etc.

Thursday, 26th May: The forts Montrouge,
Hautes-Bruyères, Bicêtre evacuated by the
insurgents. The death of Delescluze is reported to have taken
place this day. Executions in the Avenue d’Italie of the
Pères Dominicains of Arcueil.

Friday, 26th May: Sixteen priests shot in the Cemetery
of Père Lachaise by the insurgents.

Saturday, 27th May: The Buttes Chaumont, the heights of
Belleville, and the Cemetery of Père Lachaise carried by
the troops. Taking of the prison La Roquette by the Marines.
Deliverance of 169 hostages.

Sunday, 28th May: The investment of Belleville
complete.

Monday, 29th May: Six. p.m., the federal garrison of
the fortress of Vincennes surrendered at discretion.

 I. (Page 2.)

 HENRI ROCHEFORT.

Henri Rochefort, personal enemy of the Empire, republican
humourist of the Marseillaise, and the lukewarm socialist
of the Mot d’Ordre, who could answer to the judge who
demanded his name, “I am Henri Rochefort, Comte de Lucey,” has
been reproached by some with his titles of nobility, and with the
childish pleasure that he takes in affecting the plebeian. It is
said of him that he aspires but to descend, but who would condemn
him for spurning the petrifactions of the Faubourg Saint-Germain?
A man must march with the times.

Rochefort has distinguished himself among the young men by the
marvellous tact that he has shown in discovering the way to
popular favour. If I were allowed to compare a marquis to one of
the canine species, I should say that he has a keen scent for
popularity; but one must respect rank in a period like ours, when
we may go to sleep to the shouts of the canaille, and
awake to the melodious sounds of “Vive Henri V!” “Long
live the King!”

Born in January, 1830, Henri Rochefort was the son of a
marquis, although his father, lately dead, was a
vaudevilliste and his mother a
pâtissère. From such a fusion might have
emanated odd tastes, such as preferring truffles to potatoes, but
putting the knife into requisition whilst eating green peas. But
in his case Mother Nature had intermingled elements so cleverly
that Rochefort could be republican and royalist, catholic and
atheist, without being accused for all that of being a political
weathercock.

As a writer of drollery and scandal in the Charivari,
would it have been well if he had used his title as a badge?
Later, when contributing to the Nain Jaune, the
Soleil, the Evénement, and the
Figaro, when everyone would have been enchanted to call
him mon cher Comte, he never displayed his rank, except
when on the ground, face to face with the sword or pistol of
Prince Achille Murat or Paul de Cassagnac.

A frequenter of cafés, living fast, bitter with
journalists, hail-fellow with comedians, he lavished his wit for
the benefit of minor theatres, and expended the exuberance of his
patrician blood in comic odes. Dispensing thus some of his
strength in such pieces as the Vieillesse de Brididi, the
Foire aux Grotesques, and Un Monsieur Bien-Mis, in
1868 he founded the Lanterne, and thenceforth became the
most ardent champion of the revolutionary party; and in the
brilliant articles we all know, he cast its light on the follies
of others under the pretext that they were his own. This
satirical production reached the eleventh number, when its
author, overstepping all bounds, took Napoleon by the horns and
the gendarmes by the nose, and committed other extravagances,
until the Government fined him to the amount of ten thousand
francs penalties, and ordered him a short repose in the prison of
Sainte-Pélagie. The notoriety attaching to his name dates
from that period, and the events which accompanied the violent
death of Victor Noir tended to augment his popularity and to
convert him into the leader of a party, or the bearer of a flag,
around which rallied all the elements of the struggle against
established authority. He escaped to Belgium, and studied
socialism, which he expounded later to an admiring audience of
seventeen to eighteen thousand electors at Belleville. Elected
deputy by the 20th Arrondissement, M. de Rochefort became, in
1869, a favourite representative of that class of the Parisian
population whose bad instincts he had flattered and whose
tendencies to revolt against authority he had encouraged, and in
virtue of these claims he was chosen to form part of the
Government of the National Defence. As President of the
Commission of Barricades, after the 4th of September, during the
siege of Paris, in the midst of the difficulties of all sorts
caused to the Government of the National Defence by the
investment of the capital, M. De Rochefort, making more and more
common cause with the revolutionary party, separated himself from
his colleagues in the Government who refused to permit the
establishment of a second Government, the Commune, within a
besieged city. By this act he openly declared himself a partisan
of the Commune, and immediately after the acceptance of the
preliminaries of peace he resigned his position as a deputy,
alleging that his commission was at an end, and retired to
Arcachon.

His wildly sanguinary articles in the Marseillaise, and
the compacts sealed with blood, with Flourens and his associates,
now had so exhausted our poor Rochefort that at the moment of
flourishing his handkerchief as the standard of the
canaille, he dropped pale and fainting to the ground,
attacked by a severe illness. He was hardly convalescent when the
events of the 18th of March occurred. But early in April, he
exerted himself to assume the direction of the Mot
d’Ordre, which, after having been suppressed by order of
General Vinoy, the military commandant of Paris, had reappeared
immediately upon the establishment of the Commune. He arrived on
the scene of contest about the 8th or 10th of April. The daily
report of military operations states the movements of the enemy,
and points out what should be done to meet and resist him most
advantageously (12th, 13th, and 14th of April; 10th; 16th, and
20th of May). Imaginary successes, the inaccuracy of which must
in most instances have been known to the chief editor of the
Mot d’Ordre, encouraged the hopes of the insurgents, while
the announcement of unsuccessful combats was delayed with evident
intention; the most ridiculous stories, the falsity of which was
evident to the plainest common sense, and which could not escape
the intelligence of M. Rochefort, were published in his journal,
and kept up the popular excitement (12th, 15th, 19th, 26th, 27th,
and 28th of April; 6th and 7th of May). It was in this manner
that the pretended Pontifical Zouaves were brought upon the
scene, with emblazoned banners, which were seized by the soldiers
of the Commune (18th and 19th of April, 8th and 10th of May);
that the Government of Versailles was furnished with war material
given by, or purchased from the Prussians (27th and 28th of
April, 6th and 17th of May); that it was again accused of making
use of explosive bullets (18th and 19th of May), and of petroleum
bombs (20th of April, and 2nd, 5th, 17th, and 19th of May); and
that the best-known and most respected generals had been guilty
of the grossest acts of cruelty and barbarity. Incitement to
civil war (2nd and 26th of April and 14th and 24th of May)
followed, as did also the oft-repeated accusation against the
Government of wishing to reduce Paris by famine; indescribable
calumnies directed against the Chief of the Executive Power (2nd,
16th, 20th, and 30th of April, and 8th of May), against the
minister, the Chambers (16th of April and 14th of May), and the
generals (12th, 16th, and 26th of April). The director of the
Mot d’Ordre then finding that men’s minds were prepared
for all kinds of excesses, started the idea of the demolition of
M. Thiers’s house by way of reprisal (6th of April); he mentioned
the artistic wealth which it contained. He also referred to the
dwellings of other ministers. He returned persistently to this
idea, and on the 17th of May he invited the people, in the name
of justice, to burn off-hand that other humiliating monument
which is styled the History of the Consulate and of the
Empire—in short, he insists on the execution of these acts
of Vandalism. He did not call for the destruction of the Column
Vendôme, but approved of the decree. He demands the
destruction of the Expiatory Chapel of Louis XVI. (20th of
April), and suggests the seizure of the crown jewels, which were
in the possession of the bank (14th of April). In short, M.
Rochefort, having entered upon a road which must naturally lead
to extremes, finally arrives at a proposition for assassination.
In the same way as he pointed out to the demolishers the house of
M. Thiers, and to the bandits released by the Commune the
treasures of the Church, so he points out to the assassins the
unfortunate hostages.

A few days before the end of the reign of the Commune he
judged it prudent, “seeing the gravity of events,” to suspend the
publication of his journal and to quit Paris.

He was arrested at Meaux. It was the “Meaux de la fin,”[113] said a
friend and fellow-writer.

He arrived at Versailles on the twenty-first of May, at two
o’clock, the same day on which the troops entered Paris. On Sept.
20 Rochefort was tried with the Communists before the military
tribunal of Versailles. Physically he seemed to have suffered
much during his three months of incarceration. He is reported to
have made anything but a brilliant defence, and to have
restricted himself to pleading past actions and good services. He
said that he suppressed The Marseillaise at a loss of
20,000 francs per month, when he had no other private means of
support, because he thought the effect of its articles would
weaken the plan of Trochu for the defence of Paris, and that when
he (M. Rochefort) held the forces populaires, and had an
occasion unique, he chose to play a subordinate part. He
stated himself a journalist under the reign of the
Commune, and not an active power in the Commune from which
in the end he had to fly. Rochefort owned that his articles in
the Mot d’Ordre had been more or less violent, but he
pleaded the cause his “façon plus ou moins nerveuse
à écrire” and that from illness he did not
sometimes see his own journal. When pandering to a vulgar
audience, Rochefort seemed to have lost his rich vein of satire,
and to have lost himself in vile abuse. On the 21st he was
sentenced to transportation for life within the enceinte of a
French fortress.

NOTES:

 [113]
“Le mot de la fin,” the final word—the finale.

 II.
(Page 27.)

THE EIGHTEENTH OF MARCH.

It was on the day of the 18th of March, exactly six months
after the appearance of Prussians beneath the walls of Paris,
that the Government had chosen for the repression of the
rebellion. At four o’clock in the morning, the troops of the army
of Paris received orders to occupy the positions that had been
assigned to them. All were to take part in the action, but it is
just to add here that the most arduous and fatiguing part fell to
the share of the Lustielle division, composed of the Paturel
brigade (17th battalion of Chasseurs), and of the Lecomte brigade
(18th battalion of Chasseurs). Three regiments of infantry were
entrusted with the guard of the Hôtel de Ville; another,
the 89th, mounted guard at the Tuileries. The Place de la
Bastille was occupied by a battalion of the 64th, and two
companies of the 24th. Three other battalions remained confined
to barracks on the Boulevard du Prince Eugene. The Rue de
Flandre, the Rue de Puebla, and the Rue de Crimée were
filled with strong detachments of Infantry; a battalion of the
Republican Guard and the 35th Regiment of Infantry were drawn up
in the neighbourhood of the Buttes Chaumont. The whole quarter
around the Place Clichy was occupied by the Republican Guard,
foot Chasseurs, mounted gendarmes, Chasseurs d’Afrique, and a
half battery of artillery. Other troops, starting from this
base-line of operation, were led up the heights of Montmartre,
together with companies of Gardiens de la Paix (the former
Sergents-de-Ville converted into soldiers). At six o’clock in the
morning the first orders were executed; the Gardiens de la Paix
surrounded a hundred and fifty or two hundred insurgents
appointed to guard the park of artillery, and the troops made
themselves masters of all the most important points. The success
was complete. Nothing remained to be done but to carry off the
guns. Unhappily, the horses which had been ordered for this
purpose did not arrive at the right moment. The cause of this
fatal delay remains still unknown, but it is certain that they
were still on the Place de la Concorde at the time when they
ought to have been harnessed to the guns at Montmartre. Before
they arrived, agitation had broken out and spread all over the
quarter. The turbulent population, complaining in indignant tones
of circulation being stopped, insulted the sentinels placed at
the entrances of the streets, and threatened the artillerymen who
were watching them. At the same time, the Central Committee
caused the rappel to be beaten, and towards seven o’clock in the
morning ten or twelve thousand National Guards from the
arrondissements of Batignolles, Montmartre, La Villette, and
Belleville poured into the streets. Crowds of lookers-on
surrounded the soldiers who were mounting guard by the recaptured
pieces, the women and children asking them pleadingly if they
would have the heart to fire upon their brothers.

Meanwhile, about a dozen tumbrils, with their horses, had
arrived on the heights of the Buttes, the guns were dragged off,
and were quietly proceeding down hill, when, at the corner of the
Rue Lepic and the Rue des Abbesses, they were stopped by a
concourse of several hundred people of the quarter, principally
women and children. The foot soldiers, who were escorting the
guns, forgetting their duty, allowed themselves to be dispersed
by the crowd, and giving way to perfidious persuasion, ended by
throwing up the butt ends of their guns. These soldiers belonged
to the 88th Battalion of the Lecomte brigade. The immediate
effect of their disaffection was to abandon the artillerymen to
the power of the crowd that was increasing every moment,
rendering it utterly impossible for them either to retreat or to
advance. And the result was, that at nine o’clock in the morning
the pieces fell once more into the hands of the National
Guards.

Judging that the enterprise had no chance of succeeding by a
return to the offensive, Général Vinoy ordered a
retreat, and retired to the quarter of Les Ternes. This movement
had been, moreover, determined by the bad news arriving from
other parts of Paris. The operations at Belleville had succeeded
no better than those at Montmartre. A detachment of the 35th had,
it is true, attacked and taken the Buttes Chaumont, defended only
by about twenty National Guards; but as soon as the news of the
capture had spread in the quarter, the drums beat to arms, and in
a short time the troops were found fraternising with the National
Guards of Belleville, who got possession again of the Buttes
Chaumont, and not only retook their own guns, but also those
which the artillery had brought up to support the manoeuvre of
the infantry of the line. At the same time, the 120th shamefully
allowed themselves to be disarmed by the people, and the
insurgents became masters of the barracks of the Prince
Eugène.

At about four o’clock in the afternoon, two columns of
National Guards, each composed of three battalions, made their
way towards the Hôtel de Ville, where they were joined by a
dozen other battalions from the left bank of the river; at the
same hour, the insurgent guards of Belleville took and occupied
the Imprimerie Nationale, the Napoleon Barracks, the
staff-quarters of the Place Vendôme, and the railway
stations; the arrest of Général Chanzy completed
the work of the day, which had been put to profitable account by
the insurgents.—“Guerre de Comunneux de Paris.”

 III.
(Page 77.)

THE PRUSSIANS AND THE COMMUNE.

The enemies of yesterday, the Prussians, did not disdain to
enter into communication with the Central Committee on the 22nd
of March. This was an additional reason for the new masters of
Paris to regard their position as established, and the
Official Journal took care to make known to the public the
following despatch received from Prussian
head-quarters:—

“To the actual Commandant of Paris, the Commander-in-Chief of the
third corps d’armée.

 “Head-quarters, Compiègne,

 “21st March, 1871.

“The undersigned Commander-in-Chief takes the liberty of informing
you that the German troops that occupy the forts on the north and east
of Paris, as well as the neighbourhood of the right bank of the Seine,
have received orders to maintain a pacific and friendly attitude, so
long as the events of which the interior of Paris is the theatre, do
not assume towards the German forces a hostile character, or such as to
endanger them, but keep within the terms settled by the treaty of
peace.

 “But should these events assume a hostile character, the city of
Paris will be treated as an enemy.

“For the Commandant of the third corps of the Imperial armies,

“(Signed) Chief of the Staff, VON SCHLOSHEIM,

“Major-General.”

Paschal Grousset, the delegate of the Central Committee for
Foreign Affairs, who had succeeded Monsieur Jules Favre, but who
instead of minister was called delegate, which was much more
democratic, replied as follows:—

“Paris, 22nd March, 1871.

“To the Commandant-in-Chief of the Imperial Prussian Armies.

“The undersigned, delegate of the Central Committee for Foreign
Affairs, in reply to your despatch dated from Compiègne the 21st
instant, informs you that the revolution, accomplished in Paris by the
Central Committee, having an essentially municipal character, has no
aggressive views whatever against the German armies.

 “We have no authority to discuss the preliminaries of peace voted
by the Assembly at Bordeaux.

“The member of the Central Committee, Delegate for Foreign Affairs.

“(Signed) PASCHAL GROUSSET.”

It was very logical of you, Monsieur Grousset, to avow that
you had no authority to discuss the preliminaries of peace voted
by the Assembly. What right had you then to substitute yourselves
for it? He did not, however, thus remain midway in his diplomatic
career, for after the election of the Commune he thought it his
duty to address the following letter to the German
authorities:—

“COMMUNE OF PARIS.

“To the Commander-in-chief of the 3rd Corps.

“GENERAL,

“The delegate of the Commune of Paris for Foreign Affairs has the
honour to address to you the following observations:—

 “The city of Paris, like the rest of France, is interested in the
observance of the conditions of peace concluded with Prussia; she has
therefore a right to know how the treaty will be executed. I beg you,
in consequence, to have the goodness to inform me if the Government of
Versailles has made the first payment of five hundred millions, and if
in consequence of such payment, the chiefs of the German army have
fixed the date for the evacuation of the part of the territory of the
department of the Seine, and also of the forts which form an integral
portion of the territory of the Commune of Paris.

 “I shall be much obliged, General, if you will be good enough to
enlighten me in this respect.

“The Delegate for Foreign Affairs,

“(Signed) PASCHAL GROUSSET.”

The German general did not think fit, as far as we know, to
send any answer to the above.

 IV. (Page 88.)

GAMBON.

There are certain legendary names which when spoken or
remembered evoke a second image and raise a double personality,
Castor implies Pollux; Ninos, Euryalus; Damon, Pythias. An
inferior species of union connects Saint Anthony with his pig,
Roland with his mare, and the infinitely more modern Gambon with
his historic cow. He was “the village Hampden” of the Empire. By
withstanding the tyranny of Caesar’s tax-gatherer and refusing to
pay the imperial rates, he obtained a popularity upon which he
existed until the Commune gave him power. His history is brief.
About a year before the fall of the Second Empire, he declared
that he would pay no more taxes imposed by the Government.
Thereupon, all his realizable property, consisting of one cow,
was seized by the authorities and sold for the benefit of the
State. This procured him the commiseration of the entire party of
irréconciliables. A subscription was opened in the
columns of the Marseillaise to replace the sequestrated
animal, and “La vache à Gambon”—“Gambon’s
cow”—became a derisive party cry. Gambon had been a deputy
in 1848, and when the Commune came into power took a constant
though not remarkable part in its deliberations. He was appointed
member of the Delegation of Justice on the twentieth of
April.

 V. (Page 120.).

LULLIER.

Charles Ernest Lullier was born in 1838, admitted into the
Naval School in 1854, and appointed cadet of the second class in
1856. He was expelled the Naval School for want of obedience and
for his irascible character. When on board the Austerlitz he was
noted for his quarrelsome disposition and his violent behaviour
to his superiors as well as his equals, which led to his removal
from the ship and to his detention for a month on board the
Admiral’s ship at Brest. He was first brought into notoriety by
his quarrel with Paul de Cassagnac, the editor of the
Pays, whom he challenged, and who refused his cartel.
Lullier is celebrated for several acts of the most violent
audacity. He struck one of the Government counsel in the Palais
de Justice, and openly threatened the Minister of Marine. He was
condemned several times for political offences and breaches of
discipline. On the fourth of September he left
Sainte-Pélagie at the same time as Rochefort. He attacked
the new government in every possible way; and when the events of
the 18th March occurred, M. Lullier—the man of action, the
man recommended by Flourens—seized the opportunity to
justify the hopes formed of him by his political associates, who
had not lost sight of him, and who elected him military chief of
the insurrection. As General of the National Guard, he has given
us the history of his deeds during the 18th, 19th, 20th, 21st,
and 22nd March. He has since complacently described the energy
with which he executed his command, has explained the means he
used, and the points occupied by the insurgents; and has
described in the same style the occupation of the Paris forts by
the National Guard.

When, on the 18th of March, the Central Committee offered him
the command in chief of the National Guard, he would only accept
it on the following conditions:—

1. The raising of the state of siege.

2. The election by the National Guard of all its officers,
including the general.

3. Municipal franchises for Paris—that is to say, the
right of the citizens to meet—to appoint magistrates for
the city, and to tax themselves by their representatives.

On being appointed he made it a condition that the initiative
should rest with him, and then he began to execute his duties
with a zeal which never relaxed till his arrest on the 22nd
March. By his orders, barricades were erected in the Rue de
Rivoli, where he massed the insurgent forces. He ordered the
occupation of the Hôtel de Ville and the Napoleon Barracks
by Brunel, the commander of the insurgents. At midnight he took
possession of the Prefecture of Police, at one o’clock of the
Tuileries, at two o’clock of the Place du Palais Royal, and at
four o’clock he was informed that the Ministry were to meet at
the Foreign Office.—“I would have surrounded them,” he
said, “but Jules Favre’s presence withheld me. I contented myself
therefore with occupying the Place Vendôme, the Hôtel
de Ville, and ordering strategical points on the right bank of
the river and four on the left.”

He was subsequently accused of having sold Mont
Valérien to the Versailles authorities, arrested, and
thrown into the Conciergerie. He reappeared, however, on the 14th
April as commander of the flotilla of the Commune. Furious with
the Central Committee and the Commune he opposed them and was
arrested, but contrived to escape from Mazas. From that moment
the general of the Commune put himself in communication with
Versailles through the mediation of M. Camus and Baron Dathiel de
la Tuque, who agreed with him to organise a counter revolution.
Lullier was now busily employed in endeavouring to make people
forget the part he had taken in the insurrection of the 18th
March. He had made it a condition that neither he nor his
accomplices, Gomez d’Absin and Bisson, should be prosecuted. The
expenses were calculated at 30,000 francs; of which M. Camus gave
2000 francs to Lullier, but the scheme did not succeed. Lullier
undertook to have all the members of the Commune arrested, and to
send the hostages to Versailles. Lullier is a man of courage,
foolhardy even, who never hesitated to fight, and if at the end
of the Commune he tried to serve the legitimate government, it
was from a spirit of revenge against the men who had refused his
dictation, and in his own interest.

 VI. (Page 220.)

PROTOT.

Citizen Protot, appointed Delegate of Justice by a decree of
the twentieth of April, 1871, was born in 1839.

As an advocate, he defended Mégy, the famous Communist
general of the fort of Issy, when he was accused of the
assassination of a police agent on the eleventh of April, 1870.
This trial, and the ability he displayed, drew public attention
for a moment upon him. Compromised as a member of secret
societies, he managed to escape the police, but was condemned in
his absence to fines and imprisonment. Having been himself a
victim of the law, his attention was first given to the drawing
up of a decree, thus worded:—

“The notaries and public officers in general shall draw up
legal documents which fall within their duty without charge.”

In the discussion on the subject of the confiscation of the
property of M. Thiers, he proposed that all the plate and other
objects in his possession bearing the image of the Orleans family
should be sent to the mint.

 VII. (Page 229.)

“And now he thinks: ‘The Empire is tottering,

 There’s little chance of victory.’

Then, creeping furtively backwards, he tries to slink away.

 Remain, renegade, in the building!

“‘The ceiling falls,’ you say! ‘if they see me

 They will seize and stop me as I go,’

Daring neither to rest nor fly, you miserably watch the roof

 And then the door,

“And shiveringly you put your hand upon the bolt.

 Back into the dismal ranks!

Back! Justice, whom they have thrust into a pit,

 Is there in the darkness.

“Back! She is there, her sides bleeding from their knives,

 Prostrate; and on her grave

They have placed a slab. The skirt of your cloak

 Is caught beneath the stone.

“Thou shalt not go! What! Quit their house!

 And fly from their fate!

What! Would you betray even treachery itself,

 And make even it indignant?

“What! Did you not hold the ladder to these tricksters

 In open daylight?

Say, was the sack for these robbers’ booty

 Not made by you beforehand?

“Falsehood, Hate, with its cold and venomous fang,

 Crouch in this den.

And thou wouldst leave it! Thou! more cunning than Falsehood,

 More viperous than Hate.”

 VIII. (Page 231.)

JOURDE.

Jourde certainly occupied one of the most difficult offices of
the Commune, for he had to find the means to maintain the
situation, but as the Ministry of Finances is burnt, no documents
can be found to show the employment he made of the funds which
passed through his hands. On the 30th of May, when he was
arrested, disguised as an artizan, with his friend Dubois, he had
about him a sum of 8070 francs in bank notes, and Dubois 3100
francs; making a total sum of 11,170 francs between the two. A
part of Jourde’s cash was hidden in the lining of his waistcoat;
he declared that it was the only sum taken by him out of the
moneys belonging to the state, thus clearly proving that he had
been guilty of embezzlement.

The amounts declared to have been received by Jourde form a
total of 43,891,000 francs, but as the expenses amount to
47,000,000 francs, it is clear there is a deficiency of
3,309,000. Notwithstanding this fact, all the payments were made
up to the 29th of May. It is, then, certain that other moneys
were received by Jourde, and as he says that cash has been
refused from some unknown persons who offered to lend 50,000,000
francs on the guarantee of the picture gallery of the Louvre, the
suggestion comes naturally to the mind that the 3,309,000 francs
may have been produced by the sale of valuables in the Tuileries.
Jourde was sentenced by the tribunal of Versailles to
transportation beyond the seas.

 IX. (Page 316.)

These are the last proclamations from the Hôtel de
Ville. They refer immediately to the burning of the capital.

In the evening of the thirty-first of May, when Delescluze
denied with vehemence that the regular army had made its entry,
he wrote to Dombrowski:—

 “CITIZEN—I learn that the orders given for the construction of
 barricades are contradictory.

 “See that this be not repeated.

 “Blow up or burn the houses which interfere with your plans for the
 defence. The barricades ought to be unattackable from the houses.

 “The defenders of the Commune must be removed above want: give to
 the necessitous that which is contained in the houses about to be
 destroyed.

 “Moreover, make all necessary requisitions,

 “DELESCLUZE, A. BILLICRAY.”

 “Paris, 2nd Prairial, an 79.”

On the 22nd appeared the following proclamation:—

 “CITIZENS,—The gate of Saint-Cloud, attacked from four directions
 at once, was forcibly taken by the Versaillais, who have become
 masters of a considerable portion of Paris.

 “This reverse, far from discouraging us, should prove a stimulus to
 our exertions. A people who have dethroned kings, destroyed
 Bastilles, and established a Republic, can not lose in a day the
 fruits of the emancipation of the 18th of March.

 “Parisians, the struggle we have commenced cannot be abandoned, for
 it is a struggle between the past and the future, between liberty
 and despotism, equality and monopoly, fraternity and servitude, the
 unity of nations and the egotism of oppressors.

 “AUX ARMES!

 “Yes,—to arms! Let Paris bristle with barricades, and from behind
 these improvised ramparts let her shout to her enemies the cry of
 war, its cry of fierce pride of defiance, and of victory; for Paris
 with her barricades is invincible.

 “Let the pavement of the streets be torn up; firstly, because the
 projectiles coming from the enemy are less dangerous falling on soft
 ground; secondly, because these paving-stones, serving as a new
 means of defence, can be carried to the higher floors where there
 are balconies.

 “Let revolutionary Paris, the Paris of great deeds, do her duty; the
 Commune and the Committee for Public Safety will do theirs.

 “Hôtel de Ville, 2nd Prairial, an 79,

 “The Committee for Public Safety,

 “ANTOINE ARNAULT, E. EUDES, F. GAMBON, G. RANVIER.”

These are the commentaries made by Citizen
Delescluze:—

 “Citoyen Jacquet is authorised to find men and materials for the
 construction of barricades in the Rue du Château d’Eau and in the
 Rue d’Albany.

 “The citoyens and citoyennes who refuse their aid will be shot on
 the spot.

 “The citoyens, chiefs of barricades, are entrusted with the care of
 assuring tranquillity each in his own quarter.

 “They are to inspect all houses bearing a suspicious appearance &c.,
 &c.

 “The houses suspected are to be set light to at the first signal
 given.

 “DELESCLUZE.”

 X. (Page 335.)

FERRÉ.

At half-past nine on the morning of the 18th of March
Ferré was at No. 6, Rue des Rosiers, opposing the
departure of the prisoners of the Republican Guard, by obtaining
from the Commander Bardelle the revocation of the order for their
dismissal, which was known to have been issued. He went to the
council of the Château Rouge, whither General Lecomte was
about to be taken, and made himself conspicuous by the
persistency with which he called for the death of that general.
On the morning of Monday, the 24th May, a witness residing at the
Prefecture of Police saw Ferré and five others going up
the stairs of the Prefecture of Police. Ferré said to him,
“Be off as quick as you can. We are going to set fire to the
place. In a quarter of an hour it will be in flames.” Half an
hear afterwards the witness saw the flames burst forth from two
windows of the office of the Procureur-Général.
When Raoul Rigault was installed during the insurrection, a woman
saw some persons washing the walls of the Prefecture of Police
with petroleum. Seeing them going out by the court of the St.
Chapelle, she noticed among them one smaller than the rest,
wearing a grey paletot with a black velvet collar, and black
striped trousers. On the same day a police agent went to La
Roquette to order the shooting of Mgr. Darboy and the other
prisoners—the President Bonjean, the Abbé Allard,
the Père Ducoudray, and the Abbé Deguerry. On
Saturday, the 27th, Ferré installed himself in the clerk’s
office of the prison, and ordered the release of certain of the
criminals and gave them arms and ammunition. Upon this they
proceeded to massacre a great number of the prisoners, among whom
were 66 gendarmes. Several witnesses saw Ferré that day at
the prison.

 XI. (Page 342.)

At the trial of Ferré, August 10, Dr. Puymoyen,
physician to the prison for juvenile offenders, opposite La
Roquette, gave the following graphic evidence:—

“Immediately after the insurgents, driven back by the troops,
had occupied La Roquette, they installed a court-martial at the
children’s prison opposite, where I live. It was from thence I
saw the poor wretches whom they feigned to release, ushered in to
the square, where they encountered an ignoble mob, that
ill-treated them in the most brutal manner. I was told that
Ferré presided over this court-martial. Its proceedings
were singular. I saw an unfortunate gendarme taken to the prison;
he had been arrested near the Grenier d’Abondance, on a
denunciation. He wore a blouse, blue trousers, and an apron, and
was charged with having stolen them. The mob wanted to enter the
prison along with him, but the keepers, who behaved very well,
prevented the invasion of the courtyard. The escort was commanded
by a young woman carrying a Chassepot, and wearing a chignon. I
entered the registrar’s office with this unfortunate gendarme.
One Briand, who was charged to question the prisoners summarily,
asked him where his clothes came from. The man was very cool and
courageous, and his perfect self-possession disconcerted this
juge d’instruction. He was asked if he were married, and
had a family. He replied, ‘Yes, I have a wife and eight
children.’ He was then shown into the back office, where the
‘judges’ were. These judges were mere boys, who seemed quite
proud of the part they were playing, and gave themselves no end
of airs, I asked the governor of the gaol soon afterwards what
had been done with the gendarme. He told me that they were going
to shoot him. I replied, ‘Surely it can’t be true. I must see the
president—we can’t allow a married man with eight children
to be murdered in this way.’ I tried to get into the room where
the court-martial was sitting, but was prevented. One of the
National Guards on duty at the door told me ‘Don’t go in there,
or you’re done for (N’y entrez pas, ou vous êtes
f—).’ I made immediately further inquiries about M.
Grudnemel, and was told he was in ‘a provisional cell.’ I
trembled for him, for I knew that meant he would be given up to
the mob, which would tear him to pieces. When they said, ‘This
man is to be taken to a cell,’ that meant that he was to be shot.
When they said, ‘Put him in a provisional cell,’ it meant that he
should be delivered over to the mob for butchery, I continued to
plead the gendarme’s cause with the National Guard, dwelling on
the fact of his having eight children. Thereon, the Woman above
referred to, who appeared to be in command of the detachment,
exclaimed, ‘Why does this fellow go in for the gendarme?’ One of
her acolytes replied, ‘Smash his jaw.’ This woman seemed to
understand her business. She minutely inspected the men’s pouches
to ascertain that they had plenty of ammunition. She would not
hear of the gendarme being reprieved, and she had her way. I
understood that I had better follow the governor’s advice and
keep quiet. A mere boy was placed as sentry at the door of the
court-martial. He told me, ‘You know I sha’n’t let you in.’ When
I saw the poor gendarme leave the room he looked at me
imploringly; he had probably detected in my eyes a look of
sympathy. And when he was told that he might go out—hearing
the yells of the mob—he turned towards me and said, ‘But I
shall be stoned to death;’ and, in fact, it was perfectly fearful
to hear the shouts of the crowd outside. I could not withstand
the impulse, and I took my place by his side, and tried to
address the crowd. ‘Think on what you are going to
do—surely you won’t murder the father of eight children.’
The words were hardly out of my mouth when a kind of signal was
given. I was shoved back against the wall, and one National
Guard, clapping his hand on his musket, ejaculated, ‘You know,
you old rascal, there is something for you here,’ and he drove
his bayonet through my whiskers. The unfortunate gendarme was
taken across the place, close to the shop where they sell funeral
wreaths, but there was no firing party in attendance. He then
took to his heels, but was pursued, captured, and put to death. I
began to feel rather bewildered, and some one urged me to return
to the prison, which I did. A young linesman was then brought in.
He was quite a young fellow, barely twenty; his hands were tied
behind his back. They decided to kill him within the prison. They
set upon him, beat him, tore his clothes, so that he had hardly a
shred of covering left; they made him kneel, then made him stand
up, blindfolded him then uncovered his eyes; finally they put an
end to his long agony by shooting him, and flung the body into a
costermonger’s cart close to the gate. Several priests had got
out of the prison of La Roquette. The Abbé Surat, on
passing over a barricade, was so imprudent as to state who he
was, and showed some articles of value he had about him. He had
got as far as about the middle of the Boulevard du Prince
Eugène, when he was arrested and taken back to the prison,
where they prepared to shoot him. But the young woman whom I have
before mentioned, with a revolver in one hand and a dagger in the
other, rushed at him exclaiming, ‘I must have the honour of
giving him the first blow.’ The abbé instinctively put his
hands out to protect himself, crying, ‘Grâce!
grâce!’ Whereon this fury shouted, ‘Grâce!
grâce! en voilà un maigre,’ and she discharged
her revolver at him. His body was not searched, but his shoes
were removed. Afterwards his pastoral cross and 300 francs were
found about him. The boys detained in the prison were set at
liberty. The smaller ones were made to carry pails of petroleum,
the others had muskets given them, and were sent to fight. Six of
them were killed; the remainder came back that night, and on the
following day. About a hundred boys were taken to Belleville by a
member of the Commune, quite a young man; they were wanted to
make sand-bags, to be filled with earth to form barricades.”

 XII. (Page 345.)

Regarding the death of President Bonjean, the Abbé de
Marsay said—“That gentleman carried his scruples so far
that he would not avail himself of forty-eight hours’ leave on
parole, fearing he could not get back in time; thus did
not see his family.”

The Abbé Perni, a venerable man with a white beard, who
had been a missionary said:

“On Wednesday, the 24th of May, we were ordered back to our cells at La
Roquette at an earlier hour than usual, and at about four o’clock in the
afternoon a battalion of federates noisily occupied the passage into which our
cells opened. They spoke at the topmost pitch of their voices. One of them
said, ‘We must get rid of these Versailles banditti.’ Another replied, ‘Yes;
let us bowl them over, put them to bed.’ I understood what this meant, and
prepared for death. Soon after the door next mine was opened, and I heard a man
asking if M. Darboy was there. The prisoner replied in the negative. The man
passed before my door without stopping, and I soon heard the mild voice of the
archbishop answering to his name. The hostages were then dragged put of the
lobby; ten minutes later I saw the mournful cortège pass in front of my
windows; the federates were walking along in a confused way, making a noise to
cover the voice of their victims, but I could hear Father Allard exhorting his
companions to prepare for death. A little after I heard the report of the
muskets, and understood that all was over. On Thursday (the 25th) the day
passed off quietly, but on Friday shells began to fall on the prison, and at
about half-past four in the afternoon a corporal, named Romain. came up, and
with a joyful face told us we would soon be free. He said answer to your names;
I must have 15. He had a list in his hand, and I must confess a feeling of
terror came over us all. Ten hostages answered to their names. One of them, a
father of the order of Picpus, asked if he could take his hat. Romain replied,
‘Oh, it’s no use; you are only going to the registrar’s.’ None of these
unfortunate men ever returned. On Saturday (the 27th) we learnt that several of
the prisoners had been armed with hammers, files, &c. They threw us some of
these in at the windows. We were then informed that several members of the
Commune had arrived at La Roquette. I cannot say whether Ferré was among them.
We were taken back to our cellars, where we expected to be put to death every
minute. At about four o’clock the cells of the common prisoners were opened,
and they escaped, shouting ‘Vive la Commune!’ Our keeper himself had
disappeared, and a turnkey presently opened our cells, and recommended us to
run away. We were afraid this was a trap, but as it might afford a chance we
determined to avail ourselves of it. Those amongst us who had plain clothes
hurried them on, and I must say the gaolers behaved admirably in this
emergency; they lent clothes to such of us as had none, and we were thus all
enabled to escape. As for myself, after wandering for about an hour in the
streets about the prison, and being unable to find shelter anywhere, and afraid
of being murdered in the streets, I determined to return to La Roquette. As I
reached it I met the archbishop’s secretary, two priests, and two gendarmes,
who, like myself, had been driven to return to the prison. One of the keepers
told us that the safest for us was the sick ward. We dressed up in the hospital
uniform and hid in bed. At eight in the evening the federates, who were not
aware that we had escaped, came back and called on the gaolers to produce us.
They were told we had gone; fortunately they believed it. On Sunday the troops
came in, and I left La Roquette for good this time. In reply to a further
question the witness said that as the hostages marched past his windows, on
their way to execution, he saw President Bonjean raising his hands, and heard
him say, ‘Mon Dieu, mon Dieu!’

 XIII. (Page 82.)

URBAIN.

Urbain, formerly head master of an academy, was elected to the
Commune, and became, in virtue of his former office of teacher, a
member of the Committee of Instruction, retaining at the same
time his office of mayor. He finally installed himself in his
mayoralty about the middle of April, with his sister and young
son, and gave protection there to his mistress, Leroy, who had
great influence over him, and who used to frequent the committees
and clubs. At the mayoralty of the 7th Arrondissement this woman,
in the absence of the mayor, took the direction and management of
affairs. During the administration of Urbain searches were made
in private and in religious houses, this woman, Leroy, sometimes
taking part in the proceedings; on these occasions seizures were
made of letters and articles of value, which were sent to the
mayoralty and from thence to the police-office. Urbain and the
woman Leroy are accused of having appropriated to themselves
money and jewellery. At the mayoralty of the 7th Arrondissement
there were deposits for public instruction to the amount of 8000
francs, which had dwindled down to 2900 francs. Urbain confesses
having employed this money in helping persons compromised like
himself. It is certain that during the residence of the woman
Leroy at the mayoralty the expenses exceeded the sum allowed to
Urbain. According to the evidence of a domestic everybody tad
recourse to this unfortunate deposit, and it is stated in the
instructions that the accused had left by will to his son a sum
of 4000 francs in bank notes and gold, deposited in the hands of
his aunt, Madame Danelair, while there is clear proof that before
the days of the Commune he did not possess a sou. Madame Leroy
herself, who came to the mayoralty without a penny, was found in
possession of 1000 francs, which she said were the results of her
savings. It appears from the statement of M. Laudon, inspector of
police, that the search made at his house resulted in the
subtraction of a sum of 6000 francs, and that he has seen a ring
which belonged to his wife on the finger of the woman Leroy.
Though not taking a conspicuous share in the military operations,
Urbain played an important part. His duty was to visit the
military stations and to take possession of the Fort d’Issy,
which had been abandoned. He admits that he thus visited the
barracks and the ramparts. He ordered the construction of
barricades, and says that, on the occasion of the repulse of the
22nd May, he resisted the entreaties of the woman Leroy, who
wished him to give up the struggle and to betake himself to the
Hôtel de Ville, with the view of remaining at his post. As
a politician, Urbain, in the discussions of the Commune, was very
zealous and spoke frequently. By his vote he gave his sanction to
all the violent decrees relating to the hostages, the demolition
of the Column, the destruction of M. Thiers’ house, and the
Committee of Public Safety, of which he was one of the most
ardent supporters. To him is to be attributed in particular the
demand for the carrying into execution the decree relating to the
hostages. On this point here is Urbain’s proposal, copied from
the Official Journal of the 18th May:—“I demand that
either the Commune or the Committee of Public Safety should
decree that the ten hostages in our custody should be shot within
twenty-four hours, in retaliation for the murders of our
cantinière and of the bearer of our flag of truce, who
were shot in defiance of the law of nations. I demand that five
of the hostages should be executed solemnly in the centre of
Paris, in presence of deputations from all the battalions, and
that the rest should be shot at the advanced posts in presence of
the soldiers who witnessed the murders. I trust my proposal will
be agreed to.” By this proposal Urbain has linked his name to the
horrible crime committed on the hostages. Latterly he was a
member of the military committee, and his ability served well the
cause of the insurgents. He was condemned by the court-martial of
Versailles to hard labour for life, September 2, 1871.

 XIV.

THE DEVASTATIONS OF PARIS.

The following is the way in which the fires were
prepared:—In some instances a number of men, acting as
avant-courriers, went first, telling the inhabitants that
the Quarter was about to be delivered to the flames, and urging
them to fly for their lives; in other oases, the unfortunate
people were told that the whole city would be burnt, and that
they might as well meet death where they were as run to seek it
elsewhere. In some places—in the Rue de Vaugirard, for
instance—it is asserted that sentinels were placed in the
streets and ordered to fire upon everyone who attempted to
escape. One incendiary, who was arrested in the Rue de Poitiers,
declared that he received ten francs for each house which he set
on fire. Another system consisted in throwing through the cellar
doors or traps tin cans or bottles filled with petroleum,
phosphorus, nitro-glycerine, or other combustibles, with a long
sulphur match attached to the neck of the vessel, the match being
lighted at the moment of throwing the explosives into the cellar.
Finally, the batteries at Belleville and the cemetery of
Père la Chaise sent destruction into many quarters by
means of petroleum shells.

Eudes, a general of the Commune, sent the following order to
one of his officers:—

“Fire on the Bourse, the Bank, the Post Office, the Place des
Victoires, the Place Vendôme, the Garden of the Tuileries, the Babylone
Barracks; leave the Hôtel de Ville to Commandant Pindy and the Delegate
of War, and the Committee of Public Safety and of the Commune will
assemble at the mairie of the eleventh Arrondissement, where
you are established; there we will organize the defence of the popular
quarters of the city. We will send you cannon and ammunitions from the
Parc Basfroi. We will hold out to the last, happen what may.

“(Signed) E. EUDES.”

The insurgents had collected a considerable quantity of powder
in the Pantheon, and when the Versailles troops obtained
possession of the building the officer in command at once
searched for the slow match, and cut it off when it had not more
than a yard to burn!

Instructions were given to the firemen not to extinguish the
fires, but to retire to the Champ de Mars with the pumps and
other apparatus. Whenever a man attempted to do anything to
arrest the conflagration he was fired at. The firemen, who had
arrived from all parts, even from Belgium, and honest citizens
who joined them, worked to extinguish the fires amid showers of
bullets. At the Treasury the labours of these men were four times
interrupted by the violent cannonading of the insurgents.

The fire broke out at the TUILERIES on Tuesday evening. When
the battalions at the Arc de Triomphe and at the Corps
Législatif had silenced the guns ranged before the Palace,
the insurgents set fire to it, and threw out men en
tirailleur to prevent anyone from approaching to subdue the
flames.

At the same moment an attempt was made to set fire to the
MINISTRY OF MARINE, in obedience to an order given to Commandant
Brunel, which was thus worded:—“In a quarter of an hour the
Tuileries will be in flames; as soon as our wounded are removed,
you will cause the explosion of the Ministry.” It was Admiral
Pothuau, the minister himself, who, at the head of a handful of
sailors, set the incendiaries to flight, Brunel along with them.
They also arrived in time to prevent any damage being done to the
BIBLIOTHÈQUE NATIONALE.

The struggle was terrific during the night; the insurgents,
who had sought refuge in the Ministry of Finance, after the
taking of the barricade in the Rue Saint-Florentin, increased the
fury of the flames by firing from the windows, and discharging
jets of petroleum at the soldiers.

On Wednesday morning the battle had become fearful. Towards
ten o’clock columns of smoke rose above Paris, forming a thick
cloud, which the sun’s rays could not penetrate. Then,
simultaneously, all the fires burst forth: at the CONSEIL D’ETAT,
at the LEGION OF HONOUR, at the CAISSE DES DÉPÔTS ET
CONSIGNATIONS. at the HÔTEL DE VILLE, at the PALAIS ROYAL,
at the MINISTRY OF FINANCE, at the PREFECTURE DE POLICE, at the
PALAIS DE JUSTICE, at the THÉÂTRE LYRIQUE, in the
Rue du Bac, the Rue de Lille, the Rue de la Croix-Rouge, Rue
Notre-Dame-des-Champs, in a great number of houses in the
Faubourgs Saint-Germain and Saint-Honoré, in the Rue
Royale, and in the Rue Boissy d’Anglas. Not many hours later,
flames were seen to arise from the Avenue Victoria, Boulevard
Sébastopol, Rue Saint-Martin, at the Château d’Eau,
in the Rue Saint-Antoine, and the Rue de Rivoli.

During the night of Friday, the docks of LA VILLETTE, and the
warehouses of the DOUANE, the GRENIER D’ABONDANCE and the
GOBELINS were all burning! So great was the glare that small
print could be read as far off as Versailles, even on that side
of the town towards Meudon and Ville d’Avray.

THE DOME OF THE INVALIDES.—This was placed in imminent
danger. Mines were laid on all sides, but their positions were
discovered, and the electric wires out which were to have
communicated the spark.

THE PLACE DE LA CONCORDE.—When the noise of the
fusillade and cannonading ceased, the Place de la Concorde was a
scene of absolute desolation. On all sides lay broken pieces of
candelabra, balustrades, paving-stones, asphalte, and heaps of
earth. The water-nymphs and Tritons of the fountains were much
mutilated, and the statue of the town of Lille—one of the
eight gigantic, seated figures of the principal towns of France,
which form a prominent ornament to the Place, the work of
Pradier, and a likeness of one of the Orleans princesses-lay
shivered on the ground.

THE ARC DE L’ETOILE.—The triumphal arch bears many
scars, but none of them of much importance. On the façade
looking towards Courbevoie, the great bas-relief by Etex,
representing “War,” was struck by three shells; the group of
“Peace” received only the fragment of one. Here and there, in the
bas-relief representing the “Passage of the Bridge of Areole,”
and the “Taking of Alexandra,” some traces of balls are visible.
On the whole, no irremediable hum is done here. Rude’s
masterpiece, “The Marseillaise,” is untouched.

THE PALACE OF INDUSTRY.—Rumour says Courbet had, among
other projects, formed an idea of demolishing the Palace of
Industry. The painted windows of the great nave have received no
serious injury. The bas-relief of the main façade,
picturing Industry and the Arts offering their products to the
universal exhibitions, has several of its figures mutilated. The
same has happened to the colossal group by Diebolt—France
offering laurel crowns to Art and Industry.

THE TUILERIES.—Felix Pyat, in the Vengeur,
proposed converting the Palace of the Tuileries into a school for
the children of soldiers. He says:—“They have taken
possession by the work and activity that reign there; a whole
floor is filled with tools and activity, and converted into
workshops for the construction of messenger balloons. King Labour
is enthroned there. I recognised there among the workmen an exile
of the revolutionary Commune of London. The workmen and the
proscribed at the Tuileries! From the prison of London to the
palace of the Tuileries. It is well!” But in the heart of the
Commune the soul of the Vengeur underwent a change, and
insisted on the complete destruction of the “infamous pile.”

The portion of the building overlooking the river was alone
preserved. The roofing is destroyed, but the façade is but
little injured, the only work of art damaged here being a
pediment by M. Carrier-Belleuse, representing “Agriculture.”
Fortunately the Government of the Fourth of September had sent
all the most precious things to the Garde-Meuble (Stores); but
how can the magnificent Gobelins tapestry, the fine ceilings, the
works of Charles Lebrun, of Pierre Mignard, of Coypel, of
Francisque Meillet, of Coysevox, of Girardon, and of many others,
and the exquisite Salon des Roses be replaced?

The Tuileries burnt for three days, and ten days afterwards
the ruins blazed forth anew near the Pavillon de Flore. Not only
did the devouring fire threaten to destroy inestimable treasures,
but on Monday a number of men carrying slow matches, and led by a
man named Napias-Piquet, made all their preparations to set fire
to several points of the museum of the Louvre, and two of the
guardians were shot. This Napias-Piquet threatened to make of the
whole quarter of the Louvre one great conflagration. He was taken
and shot, and in his pocket was found a note of his breakfast of
the preceding day, amounting to 57 francs 80 centimes.

THE LOUVRE.—The preservation of the museum was due to
the strong masonry, and the thick walls of the new portion of the
building, on which the raging flames could make no impression.
But it ran other risks: when the troops entered the building,
they planted the tricolour on the clock pavilion, which served as
an object for the insurgents’ aim. It was immediately removed,
however, when this was perceived. It was generally believed that
the galleries of the Louvre contained all their art treasures.
This was not the case; prior to the first siege the most precious
of the contents had been carefully packed and conveyed to the
arsenal of Brest, where they safely reposed, but many very
admirable works remained.

MINISTRY OF FINANCE (Treasury).—On the 22nd of May, the
official journal of the Commune published a note declaring that
the certificates of stock and the stock books (grand
livre) would be burnt within forty-eight hours. The Commune
was annoyed at the publicity given to this note, and a violent
debate took place in its council in consequence. On this occasion
Paschal Grousset uttered the following:—

“I blame those who inserted the note in question, but I demand
that measures may be taken for the destruction of all such
documents belonging to those at Versailles, the day that they
shall enter Paris.”

Illustration:
Court of the Louvre, from Place Du Carrousel

The Library is completely destroyed. More than 90,000 volumes are burnt. Rare
editions, Elzevirs, precious MSS., coins, and unique collections, priceless
treasures, are irrevocably lost.

The building forms one of the most striking ruins in Paris.
Citizen Lucas, appointed by Ferré to set the Ministry on
fire, did his task well. The conflagration, which lasted several
days, began in the night of the 23rd of May. Not only was every
part soaked with petroleum, but shells had also been placed about
the building, and burst successively as the fire extended.
Scarcely anything remains of the huge pile but the offices of the
Administration of Forest Lands, which are almost intact. A
considerable number of valuable documents were saved, but the
quantity was very small in comparison with the immense collection
accumulated since the beginning of the century. Four times was
the work of salvage interrupted by the insurgents. Not a single
book in the library has escaped; and this library contained
almost the whole of the enormous correspondence of Colbert, the
minister, forming no less than two thousand volumes.

Illustration:
Palais Royal.

The PALAIS ROYAL.—The palace itself alone is destroyed;
the galleries of the THÉÂTRE FRANÇAIS are
preserved. The Constitutionnel published the following
account of the conflagration;—

“It was at three o’clock that this fearful fire burst forth. A
shopkeeper of the PALAIS ROYAL, M. Emile Le Saché, came forward in all
haste to offer his services. A Communist captain, or lieutenant,
threatened to fire on him if he did not retire on the instant; he added
that the whole quarter was going to be blown up and burned. In the
teeth of this threat, however, two fire-engines were brought to the
Place, and were worked by the people of the neighbourhood. It was four
o’clock. No water in the Cour des Fontaines. But some was procured by a
line of people being placed along the passage leading from the Cour
d’Honneur, who passed full buckets of water from hand to hand.

 “A ladder was placed against the wall for the purpose of reaching
the terrace of the Rue de Valois. The insurgents proved so true to
their word that the people were forced to renounce the attempt at
saving the entire pavilion. Fire and smoke burst forth from three
windows just above the terrace. In the midst of the balls showered from
the barricade at the corner of the Rue de Rivoli, they succeeded in
extinguishing the fire on that side. At five o’clock M. O. Sauve,
captain in the commercial service, with a handful of brave workmen, got
a fire engine into the Cour d’Honneur, and thus saved a great quantity
of pictures, precious marbles, furniture, hangings, etc. Here another
line of people was formed for the carrying of buckets, but
unfortunately water ran short: the pipes had been cut, the wretches had
planned that the destruction should be complete. At seven o’clock M.
Bessignet, jun., hastened there with four Paris firemen, but already
the Pavilion, where the flames were first apparent, was entirely
consumed.

 “On the arrival of the firemen they used every effort to prevent the
fire communicating itself to the apartments of the Princess Clothilde;
it had already reached the façade on the side of the Place. Here, too,
all the fittings and ornaments of the chapel were saved.

 At last, at seven o’clock, the soldiers of the line arrive. ‘Long
live the line!’ is shouted on all sides. ‘Long live France!’ Signals
are made with the ambulance flags. Help is come at last!

 “Those present now regard their position with more coolness, and use
every effort to combat the fire, pumping from the roofs and upper
storeys of the neighbouring houses. The fire continues, however,
increasing and spreading on the theatre side. Here is the greatest
danger. If the theatre catch light, all the quarter will most probably
be destroyed. They then determine to avail themselves of the water
appliances of the theatre to stay the progress of the flames. This is.
rendered more difficult and dangerous by the continuous firing from the
Communists installed in the upper story of the Hôtel du Louvre. M. Le
Sache mounts on the roofs, with the principal engineer, to conduct this
movement. They are compelled to hide out of the way of the shower of
balls coming from the Communists.

 “At ten o’clock the companies from the quarter of the Banque, the
12th battalion of National Guards, arrive. The Federals are put to
flight. Thereupon thirty sapeurs-pompiers of Paris came at full
speed and succeed in mastering the remaining fire. An hour sooner and
all could have been saved.”

Illustration:
Hôtel de Ville.

THE HOTEL DE VILLE.—The Hôtel de Ville was set on
fire by order of the Committee of Public Safety at the moment
when the entry of the troops caused them to fly to the Ecole des
Chartes, which was thus saved, and whence they fled to the Mairie
of Belleville. Five battalions of National Guards—the 57th,
156th, 178th, 184th, and the 187th—remained to prevent any
attempt being made to extinguish the fire. Petroleum had been
poured about the Salle du Trône, and the Salle du
Zodiaque, which were decorated by Jean Goujon and Cogniet; in
the Galerie de Pierre, in which were paintings by Lecomte,
Baudin, Desgoffes, Hédouin, and Bellel; in the Salon
des Arcades, in the Salon Napoléon, in the
Galerie des Fêtes, and in the Salon de la
Paix, which contained works of Schopin, Picot, Vanchelet,
Jadin, Girard, Ingres, Delacroix, Landelle, Riesener, Lehmann,
Gosse, Benouville and Cabanel. It is not only as a fine specimen
of architecture that the Hôtel de Ville is to be regretted,
but as the cradle of the municipal and revolutionary history of
Paris, as well as for the vast collection of archives of the
city, duplicates of which were at the same moment a prey to the
flames at the Palais de Justice.

Illustration:
Foreign Office.

THE PREFECTURE OF POLICE was set fire to by the Communal
delegate Ferré and a band of drunken National Guards.

THE PALAIS DE JUSTICE, thanks to the prompt arrival of the
soldiers, has been partially spared. The damage done, however, is
very great. In the SALLE DES PAS-PERDUS several of the grand
arches that support the roof have fallen in, and many of the
columns are lying in ruins on the pavement. The Cour de Cassation
and the Cour d’Assises are entirely destroyed. The conflagration
was stopped, when it reached the Cour d’Appel and the Tribunal de
Première Instance.

PALACE OF THE QUAI D’ORSAY.—This vast building, in which
the Conseil d’État and the Cour des Comptes held their
sittings, has suffered seriously, though the walls are not
destroyed; but what is irreparable is the loss of the many
precious documents belonging to the financial and legislative
history of France. The most famous artists of our time have
contributed to the decoration of the interior. Jeanron painted
the twelve allegorical subjects for the vaulted ceiling of the
Salle des Pas-Perdus; Isabey, the Port of Marseilles in
the Committee-room. The Death of President de Renty, in the
Salle du Contentieux, was by Paul Delaroche; the fine
portrait of Napoleon I., as legislator, in the great Council
Chamber, by Flandrin; and in another apartment the portrait of
Justinien by Delacroix. These, and many other treasures, are
lost; for the work of destruction was complete.

MINISTRY OF FOREIGN AFFAIRS.—The façade has been
seriously injured. It was fired upon from the terrace of the
Tuileries, and from a gunboat lying under cover of the
Pont-Royal. The Doric and Ionic columns are partly broken, as
well as the fifteen medallions in white marble, which bore the
arms of the principal powers. The apartments in front have been
greatly damaged, and especially the salon of the
ambassadors, where the Congress of Paris was held in 1856.

THE PALACE OF THE LEGION OF HONOUR.—This is a specimen
of French architecture, unique of its kind. Happily, drawings and
plans have been preserved, and the members of the Legion of
Honour have offered a subscription for its re-instatement.

THE GOBELINS.—The public gallery, the school of
tapestry, and the painters’ studios have been destroyed. The
incendiaries would have burned all, works, frames and materials,
if the people of the quarter, with the Gobelins weavers, had not
defended them at the peril of their lives. An irreparable loss is
that of a valuable collection of tapestry dating from the time of
Louis XIV.

The military hospital of the VAL DE GRÂCE, the ASYLUM
FOR THE DEAF AND DUMB, the MINT, the façade of the annex
of the ÉCOLE-DES-BEAUX-ARTS, have been riddled with balls.
At the LUXEMBOURG the magnificent camellia-house and
conservatories exist no longer, and the graceful Medici fountain
has been injured.

THE BANK had most fortunately been placed in charge of the
delegate Beslay, who, during the whole time he was there, made
every effort to prevent the pillage of the valuables. He was ably
seconded by all the officials and employés, who had
before been armed and incorporated into a battalion.

Illustration:
Palace of the Legion D’honneur.

POST OFFICE.—The Communal delegate, Theiz, prevented the
incendiaries from setting fire to this important
establishment.

THE TRIUMPHAL ARCH OF THE PORTE-ST-DENIS.—The bas-relief
containing an emblematical figure of the Rhine resting on a
rudder has been mutilated, a shell having carried the arm and its
support entirely away. The other bas-relief of Holland vanquished
and in tears, has been struck by balls, as have also the figures
of Fame in the tympans of the arcades.

THE TRIUMPHAL ARCH OF THE PORTE-ST-MARTIN.—The
sculptures, which represent the taking of Limbourg and the defeat
of the Germans, have suffered considerably. They are the works of
Le Hongre and the elder Legros.

A tragic incident marked the burning of the THEATRE OF THE
PORTE ST. MARTIN (see sketch). After laving massacred the
proprietor and people of the restaurant Ronceray, the
Federals set fire to the house and the theatre which is
adjoining. At eight o’clock in the evening, on beholding the
first flames arise, the inhabitants of the quarter united in
endeavouring to extinguish the fire, notwithstanding that the
projectiles fell thickly in the Boulevard Saint-Martin and in the
Rue de Bondy. The Federals from behind their barricades at the
corner of the Rue Bouchardon, fired upon everyone who attempted
to enter the theatre.

The ARCHIVES (Record Office), the IMPRIMERIE NATIONALE, and
the BIBLIOTHÈQUE MAZARINE were all preserved through the
strenuous endeavours of MM. Alfred Maury, Haureau, and Charles
Asselineau, who had all managed to keep their places in spite of
the Commune.

At the DOCKS OF LA VILLETTE, and at the warehouses of the
DOUANE, the destruction of property has been enormous. Many
millions’ worth of goods were consumed there.

In the great buildings belonging to the MAGASINS RÉUNIS
(Cooperative Stores) an ambulance had been established, and this
was in the utmost danger during two days. It was only owing to
the wonderful energy of M. Jahyer that the fire was mastered
while the poor wounded men were transported to a place of
safety.

THE CHURCHES.

NOTRE-DAME.—In the interior of Notre-Dame the insurgents
set fire to three huge piles of chairs and wood-work. Fortunately
the fact was discovered before much mischief had happened.

THE SAINTE-CHAPELLE.—This incomparable gem of Gothic
art, by some marvellous good fortune was neither touched by fire
nor shells. It will still be an object for the pilgrimages of the
erudite and the curious.

THE MADELEINE.—The balls have somewhat damaged the
double colonnade of the peristyle, but the sculptured pediment by
Lemaire is all but untouched.

THE TRINITÉ.—The façade has been seriously
injured. The Federals, from their barricades at the entrance of
the Chaussée-d’Antin, bombarded it for several hours. The
painted windows by Ondinot had been removed before the
siege—like those of the ancient Cathedral of St. Denis, and
the Chapel of St. Ferdinand, by Ingres, they repose in
safety.

Of all the churches of Paris ST. EUSTACHE has suffered the
most. At one time the fire had reached the roof, but it was
fortunately discovered in time.

The paintings at NOTRE-DAME-DE-LORETTE, at
SAINT-GERMAIN-L’AUXERROIS, and at SAINT-GERMAIN-DES-PRÉS
have been spared.

It is curious that the churches suffered so little, whilst
several theatres were burned, including the Porte St. Martin,
Théâtre du Châtelet, Lyrique,
Délassements Comiques, etc.

The windows of the church of SAINT-JACQUES-DU-HAUT-PAS are
destroyed.

It has been estimated that the value of the houses and other
property destroyed in Paris amounts to twenty millions sterling.
In addition to this, it is said that twelve millions’ worth of
works of art, furniture, &c., have disappeared, and that more
than two and a half millions’ worth of merchandise was burnt,
making a total of nearly thirty-five millions. It has been said
that the value of the window-glass alone destroyed during the
reign of the Commune approaches a million sterling. The demand
for glass was at one time so great that the supply was quite
insufficient, and at the present moment the price is 20 per cent.
higher than usual.

 XV.

The following order of the day of General de Ladmirault,
commanding the first army corps of Versailles, sums up the
principal episodes of this eight days battle:—

“Officers and soldiers of the First Corps d’Armée,—

 The defences of the lines of Neuilly, Courbevoie, Bécon and
Asnières served you by way of apprenticeship. Your energy and courage
were formed amid the greatest works and perils. Every one in his grade
has given an example of the most complete abnegation and devotion.
Artillery, engineers, troops of the line, cavalry, volunteers of the
Seine-et-Oise, you rivalled each other in zeal and ardour. Thus
prepared, on the 22nd of the month you attacked the insurgents, whose
guilty designs and criminal undertakings you knew and despised. You
devoted yourselves nobly to save from destruction the monuments of our
old national glory, as well as the property of the citizens menaced by
savage rage.

 On the 23rd of the month, the formidable position of the Buttes
Montmartre could no longer resist your efforts, in spite of all the
forces with which they were covered.

 This task was confided to the first and second division and the
volunteers of the Seine and Seine-et-Oise, and the heads of the various
columns arrived simultaneously at the summit of the position.

 On the 24th, the third division, which alone had been charged with
the task of driving the insurgents out of Neuilly, Levallois-Perret,
and Saint-Ouen, joined the other divisions, and took possession of the
terminus of the Eastern Railway, while the first division seized that
of the Northern line by force of arms.

 On the 26th, the third division occupied the rotonde—circular
place—of La Villette.

 On the 27th, the first and second division, with the volunteers of
the Seine-et-Oise, by means of a combined movement, took the Buttes
Chaumont and the heights of Belleville by assault, the artillery having
by its able firing prepared the way for the occupation.

 Finally, on the 28th, the defences of Belleville yielded, and the
first corps achieved brilliantly the task which had been confided to
them.

 During the days of the struggle and fighting you rendered the
greatest service to civilization, and have acquired a claim to the
gratitude of the country. Accept then all the praise which is due to
you.

Paris, 29th May, 1871.

The General commanding the First Corps d’Armee,

(Signed) “LADMIRAULT.””

During the day of the 28th of Kay Marshal MacMahon caused the
following proclamation to be posted in the streets of
Paris:—

“Inhabitants of Paris,—

 The army of France is come to save you. Paris is relieved. The last
positions of the insurgents were taken by our soldiers at four o’clock.
Today the struggle is at an end; order, labour, and security are
springing up again.

Paris, Quartier General, the 28th May, 1871.

(Signed) “MACMAHON, Due de Magenta, Marshal of France,

Commander-in-Chief.”

On the 28th of May the war of the Communists was at an end,
but the fort of Vincennes was still occupied by three hundred
National Guards, with eighteen of their superior officers and
fifteen of the high functionaries of the Commune; They made an
appeal to the commander of the Prussian forces in front of the
fort, in the hope of obtaining passports for Switzerland. General
Vinoy, hearing of this, took at once the most energetic measures,
and at six o’clock on the 29th of May the last defenders of
Vincennes surrendered at discretion.

 XVI.

The amount of the extraordinary expenses of the Versailles
was, at the rate of three millions of francs a day, 216 millions
from the 18th March to the 28th May. The list of artillery
implements removed from the arsenals of Douai, Lyon,
Besançon, Toulon, and Cherbourg, and forwarded to
Versailles from the 18th March to the 21st May,
comprise—

 80 cannons of 0.16m (6 in. 299/1000 diameter) from the War Arsenal

 60 ” ” ” from the Marine Arsenal

 10 ” of 0.22m (8 in. 661/1000 diameter) Marine.

 110 Rifled long 24-pounders.

 30 Rifled short 24-pounders.

 80 Rifled siege 12-pounders.

 3 Mortars of 0.32m (12 in. 598/1000 diameter).

 15 Mortars of 0.27m (10 in. 629/1000 diameter).

 15 Mortars of 0.22m (8 in. 661/1000 diameter).

 40 Mortars of 0.15m (5 in. 905/1000 diameter).

 ——

Total 393 artillery siege pieces.

Ammunition received at Versailles—

Shells of 0.16m (marine). . . . 73,000

 ” 0.22m ” 10,000

 ” 0.24m (rifled). . . . 140,000

 ” for 12-pounder (rifled) 80,000

Bombs of 0.32m 1,000

 ” 0.27m 7,000

 ” 0.22m 7,000

 ” 0.15m 30,000

 ———

 Total 348,000

The stock of gunpowder amounted to 400 tons.

Up to the 21st of May, the artillery received 20 tons a day,
and on that day 50 tons were forwarded to the besieging army.

Up to the 21st of May, the field ordnance consisted
of—

 36 batteries of 4-pounders.

 18 ” 12-pounders.

 4 ” 7-pounders (breech-loaders).

 12 ” of mitrailleuses.

 —

Total 70 batteries, 63 of which were provided with horses (7
being in store).

The ammunition service consisted of—

 80 tumbrels (calibre 12), each containing 54 charges.

 30 ” (calibre 7), ” 90 ”

 120 ” (calibre 4) ” 120 ”

 55 ” of mitrailleuses ” 243 ”

5000 cases of ammunition (for calibre 12), containing 49,000 charges.

 600 ” (for calibre 4), ” 12,000 ”

2000 ” (for calibre 7), ” 20,000 ”

1000 ” for mitrailleuses ” 30,000 ”

 16 millions of Chassepot cartridges, and

 2 millions of Remington cartridges.

On the evening of the 23rd of May the army of Versailles
expended—

 26,000 discharges (calibre 0.16m), marine guns.

 2000 ” ” 0.22m), ”

 60,000 ” ” 0.24m), rifled guns.

 30,000 ” ” 0.12m), rifled siege guns.

 12,000 ” (calibre of 7), used as a siege gun.

 150 bombs of 0.32m

 360 ” 0.27m

 2500 ” 0.22m

 5500 ” 0.16m

 ———-

Total 138,800 discharges of siege guns and mortars.—“Guerre

des Communeux,” p. 321.

The great feature of the second siege of Paris was the
prudence exercised in manoeuvring the men so as to protect them
from needless exposure, practical experience in German encounters
having taught the line a severe lesson. From the report of
Marshal MacMahon we learn that the lost amounted to 83 officers
killed, and 430 wounded; 794 soldiers killed, and 6,024 wounded,
and 183 missing in all.

XVII.

LIST OF PUBLIC BUILDINGS, MONUMENTS, CHURCHES, AND HOUSES,

DAMAGED OR DESTROYED BY THE COMMUNISTS OF PARIS,

MAY 24-29, 1871.

Fire commenced in the houses marked thus (*).

 Palais des Tuileries (Emperor’s Paris residence). Burnt.

 Musée du Louvre. Library totally destroyed.

 Palais Royal (Prince Napoleon’s Paris residence). Burnt.

 Palais de la Légion d’Honneur (records all gone). Burnt.

 Conseil d’Etat. Burnt.

 Corps Législatif. Damaged.

 Cour des Comptes (Exchequer). Burnt.

 Ministère d’Etat (Minister of State). Fired, but saved.

 Ministère des Finances (Treasury). Burnt.

 Hôtel de Ville. (Town Hall of Paris). Burnt.

 Palais de Justice (Law courts). Burnt.

 Préfecture de Police. Burnt.

 The Conciergerie (House of Detention). Partly burnt.

 Mairie of the 1st Arrondissement. Dam.

 Mairie of the 4th Arrondissement. Partially burnt.

 Mairie of the 11th Arrondissement. Partially.

 Mairie of the 12th Arrondissement. Burnt.

 Mairie of the 13th Arrondissement. Damaged.

 Imprimerie Nationale. (National Printing office). Damaged.

 Polytechnic School. Damaged.

 Manufacture des Gobelins (National tapestry manufactory). Partially burnt.

 Grenier d’Abondance (Enormous corn and other stores). Burnt.

 Colonne Vendôme. Overthrown on the 16th of May.

 Colonne de Juillet, on the Place de la Bastille. Greatly damaged.

 Porte Saint-Denis. Damaged.

 Porte Saint-Martin. Damaged.

 Cathedral of Notre Dame. Very slightly damaged.

 Panthéon. Very slightly damaged.

 Church of Belleville. Damaged.

 Church of Bercy. Burnt.

 Church of La Madeleine. Slightly dam.

 Church of St. Augustin. Damaged.

 Church of Saint Eustache (used as a club). Fired and much damaged.

 Church of Saint Gervais (used as a club). Damaged.

 Church of St. Laurent. Damaged.

 Church of Saint Leu. Damaged.

 Church of Reuilly. Fired but not burnt.

 Church of the Trinité. Damaged.

 Church of La Villette. Damaged.

 Sainte-Chapelle. Slightly, if at all, dam.

 Théâtre du Châtelet. Fired, but saved.

 Théâtre Lyrique. Burnt.

 Ba-ta-clan Music Hall. Fired, but not burnt.

 Théâtre des Délassements-Comiques. Burnt.

 Théâtre de la Porte Saint-Martin. Totally destroyed.

 Théâtre Cluny. Only damaged.

 Théâtre Odéon. Damaged.

 Abattoir de Grenelle. Damaged.

 Assistance Publique (offices of public charity). Burnt.

 Caisse des Dépôts et Consignations (Bank of Deposit). Burnt.

 Caisse de Poissy (Bank of Deposit). Burnt.

 Service des Ponts et Chaussées of the 13th Arrondissement (Civil engineer’s office). Partially.

 Arsenal. Partly burnt.

 Caserne du Château-d’Eau (barracks). Damaged.

 Caserne Mouffetard. Damaged.

 Caserne Napoléon. Damaged.

 Caserne Quai d’Orsay. Burnt.

 Caserne de Reuilly. Burnt.

 Docks, Bonded Warehouses and Storehouses at La Villette. Burnt.

 Les Halles Centrales (Great general market). Damaged.

 Marché du Temple (General market). Damaged.

 Marché Voltaire (General market). Dam.

 Bridge over the Canal de l’Ourcq. Dam.

 Passerelle de la Villette (Foot-bridge). Burnt.

 Pont d’Austerlitz, with restaurant Trousseau and sluice-keeper’s house. All burnt.

 Rotonde de la Villette. Damaged.

 Hospice de l’Enfant Jesus. Damaged.

 Hospital Lariboisière. Damaged.

 Hospital Salpétrière: (House of refuge and lunatic-asylum for women). Burnt.

 Prison of la Roquette. Damaged.

 Gare de Lyon (Lyons railway terminus). Fired and damaged.

 Gare d’Orléans (Orleans railway terminus.) Damaged.

 Gare Montparnasse (Western railway terminus). Damaged.

 Gare de Strasbourg (Eastern railway terminus). Damaged.

 Gare de Vincennes (Vincennes railway terminus). Damaged.

 House of M. Thiers (Place St. Georges). Pulled down (previously).

 Cimetière du Père-Lachaise (cemetery). Damaged.

 Barrière Charenton. Damaged.

 Luxembourg: Powder Magazine in rear of Palace blown up, some subsidiary
 buildings burnt, and whole quarter damaged.

 Avenue des Amandiers: Nos. 1, 2, 4, Burnt.

 No. 69. Damaged.

 Avenue de Choisy: Nos. 202, 221. Dam.

 Avenue de Clichy: Nos. 2, 4, 22. Dam.

 Avenue d’Italie: Nos. 1, 2, 3, 5, 78, 88. Damaged.

 Avenue d’Orléans: Nos. 79, 81, 83. Dam.

 Avenue Victoria: Nos. 2, 3, 4, 5. Burnt.

 No. 6. Damaged.

 Avenue de Vincennes: Nos. 2, 4, 10. Damaged.

 Boulevard Beaumarchais: No. 1. Burnt.

 Nos. 2, 13, 15, 26, 28, 30, 109. Dam.

 Boulevard de Bercy: No. 4, 8. Dam.

 Boulevard Bonne-Nouvelle: Nos. 11, 15. Damaged.

 Boulevard Bourdon: Nos. 7, 17. Dam.

 Boulevard des Capucines: No. 11;

 Maison Giroux, Nos. 43, 58, 60. Damaged.

 Boulevard de la Chapelle: Nos. 10, 12,

 14, 18, 20, coach houses and stables,

 22, 30, 34, 40, 62, 86, 90, 94,

 100, 122, 141, 143, 145, 147, “Aux

 Buttes Chaumont,” 157, 163, 165,

 169, 208, “Au Cadran Bleu,” 216,

 218. Damaged.

 Boulevard de Charonne: Nos. 50, 52, 74. Damaged.

 Boulevard de Clichy: No. 77; Convent and

 Church; Nos. 79, 81, 84, 86. Dam.

 Boulevard Contrescarpe: Nos. 2, 4. Burnt.

 Nos. 42, 46. Damaged.

 Boulevard de la Gare: No. 131. Dam.

 Boulevard Hausmann: Nos. 23, 72. Damaged.

 Boulevard d’Italie: Nos. 7, 69. Dam.

 Boulevard de la Madeleine: No. 1. Dam.

 Boulevard Magenta: Nos. 1, 3, 5, 6, 15,

 48, 70, 78, 98, 114, “Au Méridien,”

 118, 143, 151, 153, 156. Damaged.

 Boulevard Malesherbes: Nos. 9, 33. Damaged.

 Boulevard Mazas: Nos. 1, 2, 3, 4, 5. Burnt.

 Nos. 22, 26, 28 bis, 30, 60. Dam.

 Boulevard Montmartre: No, 1. Dam.

 Boulevard du Montparnasse: Nos. 9 bis,

 41, 70, 100, 120, 150. Damaged.

 Nos. 25, three shops, 110, 112. Burnt.

 Boulevard Ornano: No. 56. Burnt.

 Nos. 1, 4, 7, 9, 22, 27, 32. Dam.

 Boulevard Poissonnière: No. 15. Dam.

 Boulevard du Port-Royal: Nos. 16, 18, 20. Damaged.

 Boulevard du Prince Eugène: Magazins-Réunis

 (co-operative store). Dam.

 Boulevard Richard-Lenoir: Nos. 20, 82. Burnt.

 Nos. 1, 5, 7, 9, 31, 36, 50, 69, 76,

 87, 93, 107, 109, 116, 118, 136, 140. Damaged.

 Boulevard Saint-Denis: Nos. 6, 13, Café Magny. Damaged.

 Boulevard St. Jacques: Nos*. 69. Dam.

 Boulevard Saint-Marcel: No. 21. Dam.

 Boulevard Saint Martin: Nos. 14, 16, 18, 20. Damaged.

 Boulevard Saint Michel: No. 20; Café du Musée, 25;

 Café Miller, 65;

 Restaurant Molière, 73; Dreher Beer House, 99;

 School of Mines. Dam.

 Boulevard Sébastopol: Nos. 9, 11, 13, 15. Burnt.

 Nos. 42, *65, 83. Damaged.

 Boulevard du Temple: Nos. 52, 54. Burnt.

 Nos. 2, 19, 20, 22, 24, 26, 30, 32, 34,

 35, 38, 40, 44, 50. Damaged.

 Boulevard de la Villette: Nos. 85, 87, 117, Usine Falk. Burnt.

 Nos. 97, 128, 134, 136, 138, 140, 162. Damaged.

 Boulevard Voltaire: Nos. 2, 3, 4, 5, 6, 20, 22, 28, 60. Burnt.

 Nos. 38, 63, 55, 60, 78, 94, 97, 98, 141, 166. Damaged.

 Carrefour de l’Observatoire; No. 11. Damaged.

 Chaussée Clignancourt: “Château-Rouge” (a public dancing-room). Damaged.

 Chaussée du Maine: No. 164. Dam.

 Chaussée de Ménilmontant: Nos. 56, 58, 81, 98. Damaged.

 Croix-Rouge (cross way): Nos. 2, 4. Burnt.

 Faubourg Montmartre: No. 50,64. Dam.

 Faubourg Poissonnière: Nos. 39, 168. Damaged.

 Faubourg Saint-Antoine: No. 2. Burnt.

 Nos. 1, 8, 4, 6, 6, 7, 22, 141, 164, 156, 158, 162. Damaged.

 Faubourg Saint-Denis: Nos. 68, 77,114, 208 bis, 214. Damaged.

 Faubourg Saint-Honoré: Nos. 1, 2, 3. Burnt.

 Nos. 4, 29, 30, 33, 85. Damaged.

 Faubourg Saint-Martin: Nos. *55, 66, 67, 69, 71, “Tapis Rouge.” Burnt.

 Nos. 147, 184, 221, 234, 267. Dam.

 Faubourg du Temple: No. 30. Burnt.

 Nos. 9, 16, 17, 19, 20, 26, 29, 32, 33, 36, 41, 47, 48, 49, 53, 64,

 66, 73, 81, 82, 98, 94, 106, 117. Dam.

 Impasse Constantine: No. 2. Damaged.

 Impasse Saint-Sauveur: No. 2. Dam.

 Passage du Sauinon. Damaged.

 Place de la Bastille: Nos. 8, 10, 12, Poste de l’Ecluse. Burnt.

 Nos. 4, 5, 6, 14. Damaged.

 Place Blanche: Nos. 2, 3. Damaged.

 Place Cambronne: No. 8. Damaged.

 Place du Château-d’Eau: Nos. 7, 15. Burnt.

 *9,13, “Pauvres Jacques;” Nos. 17, 19, 21, 23, Café du

 Château-d’Eau. Damaged.

 Place de la Concorde (Fountain). Dam.

 Place de la Concorde (Statue of Lille). Destroyed.

 Place de l’Hôtel de Ville: Nos. 1, 3, 7, 9, 11. Burnt.

 Place de Jessaint: No. 4. Damaged.

 Place du Louvre: No. 1. Burnt.

 Place de la Madeleine: No. 31. Dam.

 Place de l’Odéon: No. 8; Café de Bruxelles. Damaged.

 Place de l’Opera: No. 3. Damaged.

 Place Pigalle: No. 1. Damaged.

 Place de la Sorbonne: No. 8. Dam.

 Place Valhubert: “Châlet du Jardin.” Damaged.

 Place des Victoires: No. 2. Damaged.

 Place de Vintimille: Nos. 1, 27. Dam.

 Place Voltaire: No. 7. Burnt.

 No. 9. Damaged.

 Quai d’Anjou: Nos. 5, 11, 19, 23, 27, 43; “Au Petit Matelot.” Damaged.

 Quai de Bercy: No. 12, 13. Burnt.

 Nos. 3, 5, 10. Damaged.

 Quai de Béthune: Nos. 12, 20. Dam.

 Quai Bourbon: No. 3. Damaged.

 Quai des Célestins: No. 6. Damaged.

 Quai de Gèvres: No. 2. Burnt.

 Quai de l’Hôtel-de-Ville: Nos. 28, 68, 72, 78, 82. Damaged.

 Quai de Jemappes: Nos. 18, 80, 34, 42. Damaged.

 No. 32. Burnt.

 Quai de la Loire: Nos. 10, 84, 86, 88. Burnt.

 No. 60. Damaged.

 Quai du Louvre: Nos. 2, 4, 6. Dam.

 Quai de la Mégisserie: No. 22; “Belle Jardinière.” Damaged.

 Quai d’Orsay (a Club). Damaged.

 Quai de la Rapée: No. 92, 94, 96, 98, 100, Burnt.

 Quai de Valmy: Nos. 27, 29. Burnt.

 Nos. 31, 39, 48, 71, 73, 79. Dam.

 Quai Voltaire: No. 9, 13, 17. Dam.

 Rue d’Alibert: Nos. 1, 2; Damaged.

 Rue d’Allemagne: Nos. 2, 10. Dam.

 Rue d’Alsace: Nos. 31, 33, 39. Dam.

 Rue des Amandiers: Nos. 3, 4, 20, 65,86, 87. Damaged.

 Rue Amelot: Nos. 2, 21, 25, 104, 106,139. Damaged.

 Rue de l’Ancienne Comédie: No. 2: “À Mazarin” (drapers). Damaged.

 Rue d’Angoulême: Nos. 2, 28, 31, 43, 72bis. Damaged.

 Rue d’Anjou: No. 23. Damaged.

 Rue de l’Arcade: No. 2. Damaged.

 Rue de l’Arsenal: No. 3. Burnt.

 Rue d’Assas: Nos. 80, *78, 86, 90, 96, 98, 106, 112, 118, 124. Dam.

 Rue d’Aubervilliers: No. 138. Burnt.

 Nos. 2, 24, 88, 92, 96. Damaged.

 Rue Audran: No. 1. Damaged.

 Rue d’Aval: No. 11. Damaged.

 No. 17. Burnt.

 Rue du Bac: Nos. 3, 4, 6, 7, 9, 11, 13. Burnt.

 Nos. 54, 55, 56, Leborgne House, 58, 62, 64. Damaged.

 Rue Barrault: Nos. 3, 31. Damaged.

 Rue de Belleville: Nos. 1, 2, 66, 70, 89, 91, 133. Damaged.

 Rue de Bercy: No. 257. Damaged.

 Rue Bichat: No. 67. Damaged.

 Rue Bisson: No. 49. Damaged.

 Rue Blanche: Nos. 97, 99. Damaged.

 Rue Boissy-d’Anglas: No. 31. Burnt.

 Nos. 33, 35, 37. Damaged.

 Rue de Bondy: Nos. 16, 17, 19, 21. Burnt.

 Nos. *22, *32; 24, 26, Grand Café Parisien, 28, 30, 40, 44. Damaged.

 Rue Bréa: Nos; 1. Burnt.

 No. 3. Damaged.

 Rue de Bruxelles: No. 29. Damaged

 Rue de Buffon: Nos. 1, 3. Damaged.

 Rue de la Butte-aux-Cailles: Nos. 1, 16. Damaged.

 Rue de la Butte-Chaumont: No. 1. Burnt.

 Rue Cail: No. 25. Damaged.

 Rue Castex: No. 20. Damaged.

 Rue de la Cerisaie: Nos. 20, 41, 45, 47. Damaged.

 Rue de la Chapelle: Nos. 6, 16, 19, 35, 37, 75, 77. Damaged.

 Rue de la Charbonnière: Nos. 32, 42. Damaged.

 Rue de Charenton: No. 1. Burnt.

 Nos. 2, 3, 4, 5, 6, 7, 8, 9, 11, 13, 100, 102, 187, 214, 230. Dam..

 Rue de Charonne: Nos. 61,79,155. Dam..

 Rue du Château: Nos. 169,180. Dam.

 Rue du Château-d’Eau: Nos. 1, 3, 73. Burnt.

 Nos. 32, 55, 71, 75, 79, 81, Dam.

 Rue de la Chaussée-d’Antin: Nos. 58, 64, 68. Damaged.

 Rue du Chemin-Vert: Nos. 46,54. Dam.

 Rue Clavel: No. 3. Damaged.

 Rue de Clignancourt: Nos. 9, 39, 43, 45, 49, 59. Damaged.

 Rue Conti: No. 2. Damaged.

 Rue de Cotte: No. 8. Damaged.

 Rue de la Coutellerie: No. 2. Burnt.

 Rue de Crimée: Nos. 156, 158. Burnt.

 Nos. 81, 83, 155, 163. Damaged.

 Rue du Croissant: (Saint Joseph’s Market). Damaged.

 Rue Curial: No. 134. Damaged.

 Rue Damesne: No. 1. Damaged.

 Rue Delambre: Nos. 2, 4, Burnt.

 Rue Descartes: No. 6. Damaged.

 Rue Domat: No. 24. Damaged.

 Rue Dombasle: No. 61. Damaged.

 Rue Durantin: No. 7. Damaged.

 Rue des Ecoles: No. 25. Damaged.

 Rue d’Elzévir: Nos. 4,7, ll, 12; “Auberge de la Bouteille” (inn). Dam.

 Rue de l’Espérance: Nos. 7, 11. Dam.

 Rue Fléchier: No. 2. Damaged.

 Rue Folies-Méricourt: Nos. 51, 64, 75. Damaged.

 No. 115. Burnt.

 Rue des Francs-Bourgeois: No. 33, Hotel Carnavalet. Damaged.

 Rue Geoffroy-Saint-Hilaire: No. 18. Dam.

 Rue de la Glacière: Nos. 36, 75. Dam.

 Rue Grange-aux-Belles: No. 20. Dam.

 Rue de Grenelle: Nos. 1, 3. Burnt.

 No. 34. Damaged.

 Rue Guy-Patin: No. 3. Damaged.

 Rue des Halles: No. 28. Damaged.

 Rue Jacques-Coeur: No. 31. Dam.

 Rue Joquelet: No. 12. Damaged.

 Rue Julien-Lacroix: No. 2. Damaged.

 Rue de Jussieu: No. 41. Damaged.

 Rue de Lafayette: No. 107, 127. Dam.

 Nos. 196, Aubin (fireworks), 208, 213, 215. Damaged.

 Rue Lacuée: Nos. 2, 4, 6. Burnt.

 Rue de Lappe: No. 2. Damaged.

 Rue Lepelletier: No. 26. Damaged.

 Rue Lesdiguières: No. 2. Damaged.

 Rue Levert: No. 12. Damaged.

 Rue de Lille: Nos. 27, 37, 39, 43, 45,

 *47, 48, 49, 50, 51, Museum of M. Gatteaux, bequeathed to nation,

 53, 55, 57, 61, 63, 65, 67, 69, 81, 83. Burnt.

 Rue Louis-le-Qrand: Nos. 32, 34. Dam.

 Rue du Louvre: Nos. 6, 8. Burnt.

 Rue de la Lune: No. 1. Damaged.

 Rue de Lyon: No. 16. Damaged.

 Rue des Marais: No. 68. Damaged.

 Rue du Maroc: No. 38. Damaged.

 Rue de Meaux: Nos. 2, 14. Damaged.

 Rue Ménars: No. 8. Damaged.

 Rue Meslay: No. 2. Burnt.

 Rue Montmartre: Nos. 49, 53, 55. Dam.

 Rue Montorgueil: Nos. 1, 29, 31, 33, 65. Damaged.

 Rue Mouffetard: Nos. 132, 134, 136,

 138, 139, 150; Church of St. Médard. Damaged.

 Rue du Moulin-des-Près: Nos. 83, 85. Damaged.

 Rue Neuve-des-Petits-Champs: No. 105, Piver’s. Damaged.

 Rue Notre-Dame-des-Champs: Nos. 52, 54.

 Studio of M. John Leighton. Burnt.

 Nos. 55, 57. Damaged.

 Rue Notre-Dame-de-Nazareth: Nos. 16, 31. Damaged.

 Rue Oberkampf: No. 4; À la Ville

 d’Alençon, No. 11, 12, 13, 15, 25,

 36, 37, 41, 49, 50, 53, 57, 60, 67. Damaged.

 Rue aux Ours: Nos. 47, 48, 49, 55. Dam.

 Rue des Petites-Ecuries: Nos. 2, 4. Damaged.

 Rue du Petit-Muse: No. 21. Damaged.

 Rue Pierre Lescot: No. 16. Damaged.

 Rue Popincourt: No. 2. Damaged.

 Rue du Pressoir: No. 54. Damaged.

 Rue de Provence: No. *20. No. 23. Damaged.

 Rue de Puebla: Nos. 2, 3, 4, 17, 30, 292. Damaged.

 Rue Racine: No. 2. Damaged.

 Rue Rambuteau: Nos. 32, 58, 60, 102.

 “Aux Fabriques de France:” No. 124. Damaged.

 No. 16, “Colosse de Rhodes;” No. 19,

 Café du Marais; Nos. 26, 28, 30,

 34, 62, 65, 72; Mr. Leforestier’s

 house, “À l’Alliance,” Nos. 49, 61,

 63, 66, 69, 71. Damaged.

 Rue Ramey: Nos. 41, 43. Damaged.

 Rue Rampon: No. 18. Damaged.

 Rue Réaumur: Nos. 14, 25, 43. Dam.

 Rue de Rennes: No. 2; Café de Rennes, 161. Damaged.

 Rue de Reuilly: No. 68. Damaged.

 Rue du Rhin: No. 6. Damaged.

 Rue Riquet: Nos. 63, 64. Damaged.

 Rue de Rivoli: Nos. 33, 35, 37, 39, 79,

 80, 82, 84, 86, 91, 98, 100; “À Pygmalion.” Burnt.

 Nos. 41, 88, 128, 210, 226, 236, 238. Damaged.

 Rue Rollin; No. 18. Damaged.

 Rue de la Roquette: Nos. 1, 3, 6, 7, 9, 11 13, 18, 19, 20, 22,

 24, 26. Burnt.

 Nos. 4, 8, 15, 17, 34, 87, 38, 78. Dam.

 Rue Royale: Nos. 15, 18, 17, 19, 21, 23, 25. Burnt.

 Nos. 24, 27. Damaged.

 Rue Saint André-des-Arts: Nos. 26, 42. Damaged.

 Rue Saint-Antoine: Nos. 3, 7, 9, 114, 142, 150, 152, 160, 176,

 178, 182,192, 194, 198, 199, 201, 202, 203, 204, 206, 207, 212;

 “À la Fiancée,” No. 213; “Phares de la Bastille,” 214, 216, 218,

 220, 222, 224, 226, 228, 232, 234, 236; Protestant Church. Dam.

 Petite rue Saint Antoine: Nos, 3, 7, 9. Damaged.

 Nos. 11, 18. Burnt.

 Rue Saint-Denis: No. 223; Église Saint Leu. Damaged.

 Rue Saint-Fiacre: No. 15. Damaged.

 Rue Saint-Honoré: No. 422. Burnt.

 No. 132. Dam.

 Rue Saint-Jacques: Nos. 26, 146, 164, Café de l’Ecole de Droit,1

 36, 195, 198, 216. Damaged.

 Rue Saint-Lazare: No. 46. Damaged.

 Rue Sainte-Marguerite: No. 22. Dam.

 Rue Saint-Martin: Nos. 8, 10; “The Bon-Diable.” Nos. 12, 14. Burnt

 Nos. *16, 248. Damaged.

 Rue Saint-Maur: Nos. 151, 184, 225, 227. Damaged.

 Rue des Saints-Pères: Nos. 46, 48. Dam.

 Rue Saint-Sabin: Nos. 2, 4, 6. Burnt.

 Nos. 3, 10, 12, 14. Damaged.

 Rue Saint Sébastien: Nos. 42, 43, 44. Damaged.

 Rue Sauval: No. 13. Damaged.

 Rue de la Santé: No. 63. Damaged.

 Rue Sedaine: No. 1. Burnt.

 Nos. 5, 6, 8, 10, 11, 12, 14, 15, 16, 18, 19, 20. Damaged.

 Rue du Sentier: No. 22. Damaged.

 Rue du 4 Septembre: No. 13. Dam.

 Rue de Sèvres: No. 2. Burnt.

 Nos. 14, 16 (reservoir); Nos. 91, 92, 141. Damaged.

 Rue de Sully: No. 11. Damaged.

 Rue de Suresnes: Nos. 1, 9, 15, 17, 19. Damaged.

 Rue de la Tacherie: Nos. 1, 2, 3, 4. Burnt.

 Rue Taitbout: Nos. 22, 26. Damaged.

 Rue Taranne*: No. 10. Damaged.

 Rue du Temple: Nos. 7, 10, 39, 201. Damaged.

 No. 207. Burnt.

 Rue Toquelet: No. 12. Damaged.

 Rue Traversière: No. 53. Damaged.

 Rue de Turbigo; Nos. 1, 3; “Au Grand Parisien,” Nos. 5, 8, 11, 19,

 21, 47; Church of Saint-Nicholas-des-Champs, Nos. 51, 53, 56, 63,

 74. Damaged.

 Rue De Vaugirard: Nos. 60, 68, 69, 70, Convent des Carmes, 82, School

 for Girls, 92, School for Boys. Dam.

 Rue Vavin: Nos. 2, *18, 20, 22. Burnt.

 Nos. 16, 34, 36, 39. Damaged.

 54 (Collection of M. Reiber, Architect). Destroyed.

 Rue de la Victoire: No. 61. Damaged.

 Rue du Vieux-Colombier: No. 31. Dam.

 Rue Vilin: No. 2. Damaged.

 Rue de la Villette: Nos. 20, 25, 26, 70. Damaged.

 Rue de la Ville l’Evêque: Nos. 7, 18. Damaged.

 Rue Volta: No. 38. Damaged.

 Rue de Wiarmes: No. 1. Damaged.

The barricades of Paris numbered about 600—from a slight
breast-work to a veritable fortress.

 INDEX TO PLAN.

B. Burnt. P.B. Partly Burnt. D. Damaged. S. Damaged by Shot and Shell.

NORTH OF THE RIVER SEINE.

	

	

	Div. of Map.

	1
	Palace of the Tuileries, B
	8

	2
	Museum of the Louvre, P.B
	8

	3
	Palais Royal, B
	8

	4
	The Bourse (Exchange)
	8

	5
	The New Opera House
	8

	6
	The Church of the Madeleine, D
	8

	7
	The Column Vendôme (overthrown)
	8

	8
	The Palace of the Elysée
	7

	9
	The Triumphal Arch, D
	7

	10
	Palais de l’Industrie, B
	7

	11
	Church of St. Augustin, D
	8

	12
	” of the Trinity, B
	8

	13
	” Notre Dame de Lorette
	8

	14
	Ministère of Marine
	8

	15
	Bibliothèque Nationale
	8

	16
	Halles Centrales, S
	8

	17
	Church of Saint Eustache, D
	8

	18
	Opéra Comique
	8

	19
	Church of St. Vincent de Paul
	8

	20
	Hospital of Lariboisière, D
	3

	21
	Barracks of Prince Eugène, D
	9

	22
	Hospital of St. Louis
	9

	23
	Prison of La Roquette, D
	14

	24
	Statue of Prince Eugène (removed)
	14

	25
	Hôtel de Ville, B
	13

	26
	Tower of St. Jacques, D
	13

	27
	Prison of Mazas
	14

	28
	Barracks Napoléon, B
	14

	29
	Conservatoire of Arts and Métiers
	9

	30
	Hospital of St. Eugénie
	15

	31
	Cattle Market and Slaughter H
	5

	32
	Magasins of Bercy (sacked)
	20

	33
	Ministère des Finances, B
	8

	34
	Place de la Concorde, D
	8

	86
	Porte St. Denis, D
	8

	36
	Porte St. Martin, D
	9

	37
	Theatre of Porte St. Martin, B
	9

	38
	Church of St. Laurent, D
	9

	39
	Mairie 1st Arrondissement, D
	8

	40
	Théâtre du Chatelet, P.B
	13

	41
	Théâtre Lyrique, B
	13

	42
	Caisse Municipale, B
	13

	43
	Assistance Publique, B
	13

	44
	Mairie IVth Arrondissement, P.B
	14

	45
	Magasins Réunis, D
	9

	46
	Théâtre des Del. Comiques, B
	9

	47
	Mairie XIth Arrondissement, P.B
	14

	48
	Column of July, D
	14

	49
	The Arsenal, B
	14

	50
	Hospital of Salpétrière, B
	19

	51
	Granary of Abundance, B
	14

	52
	Lyons Railway Station, PB
	14

	53
	Mairie of XIIth Arrondissement and Church of Bercy, B
	14

SOUTH OF THE RIVER SEINE.

	1
	Foreign Office, D.
	7

	2
	Military School
	12

	3
	Les Invalides and Tomb of Napoléon I.
	12

	4
	Corps Législatif
	7

	5
	Barracks d’Orsay, P.B.
	8

	6
	Palace of the Institute
	13

	7
	The Mint
	13

	8
	Church of St. Sulpice
	13

	9
	Palace of the Luxembourg, D.
	13

	10
	Odéon Theatre, D.
	13

	11
	Museum of Cluny
	13

	12
	Palais de Justice, B.
	13

	13
	Cathedral of Notre Dame
	13

	14
	Church of the Pantheon, D.
	13

	15
	Church of Val de Grâce
	13

	16
	The Observatory
	18

	17
	Wine Market (sacked)
	14

	18
	Palace of Légion d’Honneur, B.
	8

	19
	Conseil d’État and Exchequer, B.
	8

	20
	Bank of Deposit, B.
	8

	21
	Western Railway Station, B.
	13

	22
	Gobelins Tapestry Manufactory, P.B.
	18

	23
	Orleans Railway Station, P.B.
	14

See western side of Plan for the fire and devastation caused
by shot and shell during the engagements between the Federal
troops and the army of Versailles:—Point du Jour, Auteuil,
Passy, Porte Maillot, Avenue de la Grande Armée (Arc de
Triomphe, much injured), Neuilly, Villiers, Lavallois,
&c.

[Maps: (press map to enlarge)]

Illustration:
Plan of Paris Illustrative Of Mr. Leighton’s Paris

Illustration:
Plan of Paris Illustrative Of Mr. Leighton’s Paris

Illustration:
Parts Destroyed Or Damaged During the Reign of The Commune

Illustration:
Plan of Paris Illustrative Of Mr. Leighton’s Paris

*** END OF THE PROJECT GUTENBERG EBOOK PARIS UNDER THE COMMUNE ***

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/5090503435231303986_10861-cover.png
Paris under the Commune

John Leighton

