

 [image:]

 The Project Gutenberg eBook of The French Revolution - Volume 3

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

Title: The French Revolution - Volume 3

Author: Hippolyte Taine

Annotator: Svend Rom

Translator: John Durand

Release date: June 22, 2008 [eBook #2580]

 Most recently updated: January 10, 2013

Language: English

Credits: Produced by Svend Rom and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE FRENCH REVOLUTION - VOLUME 3 ***

 THE ORIGINS OF CONTEMPORARY FRANCE, VOLUME 4

 THE FRENCH REVOLUTION, VOLUME 3.

 by Hippolyte A. Taine

 Text Transcriber's Note: The numbering of Volumes, Books, Chapters

 and Sections are as in the French not the American edition.

 Annotations by the transcriber are initialled SR.

 Svend Rom, April 2000.

 HTML Producer's Note: Footnote numbering has been changed to

 include as a prefix to the original footnote number, the book and

 chapter numbers. A table of contents has been added with active

 links.

 David Widger, June 2008

 Please note that all references to earlier Volumes of the

 Origines of Contemporary France are to the American edition.

 Since there are no fixed page numbers in the Gutenberg

 edition these page numbers are only approximate. (SR).

CONTENTS

 PREFACE.

BOOK FIRST. THE ESTABLISHMENT OF THE REVOLUTIONARY GOVERNMENT.

 CHAPTER I. JACOBIN GOVERNMENT

 I. The despotic creed and instincts of the
 Jacobin.
 II. Jacobin
 Dissimulation.
 III. Primary
 Assemblies
 IV. The Delegates reach
 Paris
 V. Fête of August 10th

 VI. The Mountain.
 VII. Extent and Manifesto of the departmental
 insurrection
 VIII. The Reasons for
 the Terror.
 IX. Destruction of
 Rebel Cities
 X. Destruction of the
 Girondin party
 XI. Institutions of
 the Revolutionary Government

 BOOK SECOND. THE JACOBIN PROGRAM.

 CHAPTER I. THE JACOBIN PARTY

 I. The Doctrine.
 II. A Communist State.
 III. The object of the State is the
 regeneration of man.
 IV. Two
 distortions of the natural man.
 V.
 Equality and Inequality.
 VI.
 Conditions requisite for making a citizen.
 VII. Socialist projects.
 VIII. Indoctrination of mind and intellect.

 CHAPTER II. REACTIONARY CONCEPT OF THE STATE.

 I. Reactionary concept of the State.

 II. Changed minds.
 III. Origin and nature of the modern State.

 IV. The state is tempted to
 encroach.
 V. Direct common
 interest.
 VI. Indirect common
 interest.
 VII. Fabrication of
 social instruments.
 VIII.
 Comparison between despotisms.

 BOOK THIRD. THE MEN IN POWER.

 CHAPTER I. PSYCHOLOGY OF THE JACOBIN LEADERS.

 I. Marat.

 II. Danton.
 III. Robespierre.

 CHAPTER II. THE RULERS OF THE COUNTRY.

 I. The Convention.
 II. Its participation in crime.
 III. The Committee of Public Safety.

 IV. The Statesmen.
 V. Official Jacobin organs.
 VI. Commissars of the Revolution.
 VII. Brutal Instincts.
 IX. Vice.

 CHAPTER III. THE RULERS. (continued).

 I. The Central Government Administration.

 II. Subaltern Jacobins.

 III. A Revolutionary Committee.
 IV. Provincial Administration.
 V. Jacobins sent to the Provinces.
 VI. Quality of staff thus formed.
 VII. The Armed Forces.

 BOOK FOURTH. THE GOVERNED.

 CHAPTER I. THE OPPRESSED.

 I. Revolutionary Destruction.
 II. The Value of Notables in Society.

 III. The three classes of Notables.

 IV. The Clergy.
 V. The Bourgeoisie.
 VI. The Demi-notables.
 VII. Principle of socialist Equality.

 VIII. Rigor against the Upper Classes.

 IX. The Jacobin Citizen Robot.
 X. The Governors and the Governed.

 CHAPTER II. FOOD AND PROVISIONS.

 I. Economical Complexity of Food Chain.

 II. Conditions in 1793. A Lesson in Market
 Economics.
 III. Privation.

 IV. Hunger.
 V. Revolutionary Remedies.
 VI. Relaxation.
 VII. Misery at Paris.

 BOOK FIFTH. THE END OF THE REVOLUTIONARY
 GOVERNMENT.

 CHAPTER I. THE
 CONVENTION.

 I. The Convention.
 II. Re-election of the Two-thirds.
 III. A Directory of Regicides.
 IV. Public Opinon.
 VI. The Directory.
 VII. Enforcement of Pure Jacobinism.

 VIII. Propaganda and Foreign Conquests.

 IX. National Disgust.
 X. Contrast between Civil and Military France.

 PREFACE.

 "In Egypt," says Clement of Alexandria,1101 "the
 sanctuaries of the temples are shaded by curtains of golden tissue. But on
 going further into the interior in quest of the statue, a priest of grave
 aspect, advancing to meet you and chanting a hymn in the Egyptian tongue,
 slightly raises a veil to show you the god. And what do you behold? A
 crocodile, or some indigenous serpent, or other dangerous animal, the
 Egyptian god being a beast sprawling on a purple carpet."

 We need not visit Egypt or go so far back in history to encounter
 crocodile worship, as this can be readily found in France at the end of
 the last century.—Unfortunately, a hundred years is too long an
 interval, too far away, for an imaginative retrospect of the past. At the
 present time, standing where we do and regarding the horizon behind us, we
 see only forms which the intervening atmosphere embellishes, shimmering
 contours which each spectator may interpret in his own fashion; no
 distinct, animated figure, but merely a mass of moving points, forming and
 dissolving in the midst of picturesque architecture. I was anxious to take
 a closer view of these vague points, and, accordingly, deported myself
 back to the last half of the eighteenth century. I have now been living
 with them for twelve years, and, like Clement of Alexandria, examined,
 first, the temple, and next the god. A passing glance at these is not
 sufficient; it was also necessary to understand the theology on which this
 cult is founded. This one, explained by a very specious theology, like
 most others, is composed of dogmas called the principles of 1789; they
 were proclaimed, indeed, at that date, having been previously formulated
 by Jean-Jacques Rousseau:

 * The well known sovereignty of the people.

 * The rights of Man.

 * The social contract.

 Once adopted, their practical results unfolded themselves naturally. In
 three years these dogmas installed the crocodile on the purple carpet
 insides the sanctuary behind the golden veil. He was selected for the
 place on account of the energy of his jaws and the capacity of his
 stomach; he became a god through his qualities as a destructive brute and
 man-eater.—Comprehending this, the rites which consecrate him and
 the pomp which surrounds him need not give us any further concern.—We
 can observe him, like any ordinary animal, and study his various
 attitudes, as he lies in wait for his prey, springs upon it, tears it to
 pieces, swallows it, and digests it. I have studied the details of his
 structure, the play of his organs, his habits, his mode of living, his
 instincts, his faculties, and his appetites.—Specimens abounded. I
 have handled thousands of them, and have dissected hundreds of every
 species and variety, always preserving the most valuable and
 characteristic examples, but for lack of room I have been compelled to let
 many of them go because my collections was too large. Those that I was
 able to bring back with me will be found here, and, among others, about
 twenty individuals of different dimensions, which—a difficult
 undertaking—I have kept alive with great pains. At all events, they
 are intact and perfect, and particularly the three largest. These seem to
 me, of their kind, truly remarkable, and those in which the divinity of
 the day might well incarnate himself.—Authentic and rather well kept
 cookbooks inform us about the cost of the cult: We can more or less
 estimate how much the sacred crocodiles consumed in ten years; we know
 their bills of daily fare, their favorite morsels. Naturally, the god
 selected the fattest victims, but his voracity was so great that he
 likewise bolted down, and blindly, the lean ones, and in much greater
 number than the fattest. Moreover, by virtue of his instincts, and an
 unfailing effect of the situation, he ate his equals once or twice a year,
 except when they succeeded in eating him.—This cult certainly is
 instructive, at least to historians and men of pure science. If any
 believers in it still remain I do not aim to convert them; one cannot
 argue with a devotee on matters of faith. This volume, accordingly, like
 the others that have gone before it, is written solely for amateurs of
 moral zoology, for naturalists of the understanding, for seekers of truth,
 of texts, and of proofs—for these alone and not for the public,
 whose mind is made up and which has its own opinion on the Revolution.
 This opinion began to be formed between 1825 and 1830, after the
 retirement or withdrawal of eye witnesses. When they disappeared it was
 easy to convince a credulous public that crocodiles were philanthropists;
 that many possessed genius; that they scarcely ate others than the guilty,
 and that if they sometimes ate too many it was unconsciously and in spite
 of themselves, or through devotion and self-sacrifice for the common good.

 H. A. Taine, Menthon Saint Bernard, July 1884.

 BOOK FIRST. THE ESTABLISHMENT OF THE REVOLUTIONARY GOVERNMENT.

 CHAPTER I. JACOBIN GOVERNMENT

 I. The despotic creed and instincts of the Jacobin.

 Weakness of former governments.—Energy of the new

 government.—The despotic creed and instincts of the

 Jacobin.

 So far, the weakness of the legal government is extreme. During four
 years, whatever its kind, it has constantly and everywhere been disobeyed.
 For four years it never dared enforce obedience. Recruited among the
 cultivated and refined class, the rulers of the country have brought with
 them into power the prejudices and sensibilities of the epoch. Under the
 influence of the prevailing dogma they have submitted to the will of the
 multitude and, with too much faith in the rights of Man, they have had too
 little in the authority of the magistrate. Moreover, through humanity,
 they have abhorred bloodshed and, unwilling to repress, they have allowed
 themselves to be repressed. Thus from the 1st of May, 1789, to June 2,
 1793, they have administrated or legislated, escaping countless
 insurrections, almost all of them going unpunished; while their
 constitution, an unhealthy product of theory and fear, have done no more
 than transform spontaneous anarchy into legal anarchy. Deliberately and
 through distrust of authority they have undermined the principle of
 command, reduced the King to the post of a decorative puppet, and almost
 annihilated the central power: from the top to the bottom of the hierarchy
 the superior has lost his hold on the inferior, the minister on the
 departments, the departments on the districts, and the districts on the
 communes. Throughout all branches of the service, the chief, elected on
 the spot and by his subordinates, has come to depend on them. Thenceforth,
 each post in which authority is vested is found isolated, dismantled and
 preyed upon, while, to crown all, the Declaration of Rights, proclaiming
 "the jurisdiction of constituents over their clerks,"1102
 has invited the assailants to make the assault. On the strength of this a
 faction arises which ends in becoming an organized band; under its clamor,
 its menaces and its pikes, at Paris and in the provinces, at the polls and
 in the parliament, the majorities are all silenced, while the minorities
 vote, decree and govern; the Legislative Assembly is purged, the King is
 dethroned, and the Convention is mutilated. Of all the garrisons of the
 central citadel, whether royalists, Constitutionalists, or Girondins, not
 one has been able to defend itself, to re-fashion the executive
 instrument, to draw the sword and use it in the streets: on the first
 attack, often at the first summons, all have surrendered, and now the
 citadel, with every other public fortress, is in the hands of the
 Jacobins.

 This time, its occupants are of a different stamp. Aside from the great
 mass of well-disposed people fond of a quiet life, the Revolution has
 sifted out and separated from the rest all who are fanatical, brutal or
 perverse enough to have lost respect for others; these form the new
 garrison—sectarians blinded by their creed, the roughs (assommeurs)
 who are hardened by their calling, and those who make all they can out of
 their offices. None of this class are scrupulous concerning human life or
 property; for, as we have seen, they have shaped the theory to suit
 themselves, and reduced popular sovereignty to their sovereignty. The
 commonwealth, according to the Jacobin, is his; with him, the commonwealth
 comprises all private possessions, bodies, estates, souls and consciences;
 everything belongs to him; the fact of being a Jacobin makes him
 legitimately czar and pope. Little does he care about the wills of
 actually living Frenchmen; his mandate does not emanate from a vote; it
 descends to him from aloft, conferred on him by Truth, by Reason, by
 Virtue. As he alone is enlightened, and the only patriot, he alone is
 worthy to take command, while resistance, according to his imperious
 pride, is criminal. If the majority protests it is because the majority is
 imbecile or corrupt; in either case, it deserves to be brought to heel.
 And, in fact, the Jacobin only does that and right away too;
 insurrections, usurpations, pillaging, murders, assaults on individuals,
 on judges and public attorneys, on assemblies, violations of law, attacks
 on the State, on communities—there is no outrage not committed by
 him. He has always acted as sovereign instinctively; he was so as a
 private individual and clubbist; he is not to cease being so, now that he
 possesses legal authority, and all the more because if he hesitates he
 knows he is lost; to save himself from the scaffold he has no refuge but
 in a dictatorship. Such a man, unlike his predecessors, will not allow
 himself to be turned out; on the contrary, he will exact obedience at any
 cost. He will not hesitate to restore the central power; he will put back
 the local wheels that have been detached; he will repair the old forcing
 gear; he will set it agoing so as to work more rudely and arbitrarily than
 ever, with greater contempt for private rights and public liberties than
 either a Louis XIV. or a Napoleon.

 II. Jacobin Dissimulation.

 Contrast between his words and his acts.—How he

 dissimulates his change of front.—The Constitution of June,

 1793.—Its promises of freedom.

 In the mean time, he has to harmonize his coming acts with his recent
 declarations, which, at the first glance, seems a difficult operation:
 for, in the speeches he has made he has already condemned the actions he
 meditates. Yesterday he exaggerated the rights of the governed, even to a
 suppression of those of the government; to-morrow he is to exaggerate the
 rights of the people in power, even to suppressing those who are governed.
 The people, as he puts it, is the sole sovereign, and he is going to treat
 the people as slaves; the government, as he puts it, is a valet, and he is
 going to endow the government with prerogatives of a sultan. He has just
 denounced the slightest exercise of public authority as a crime; he is now
 going to punish as a crime the slightest resistance to public authority.
 What will justify such a volte-face and with what excuse can he repudiate
 the principles with which he justified his takeover?—He takes good
 care not to repudiate them; it would drive the already rebellious
 provinces to extremes; on the contrary, he proclaims them with renewed
 vigor, through which move the ignorant crowd, seeing the same flask always
 presented to it, imagines that it is always served with the same liquor,
 and is thus forced to drink tyranny under the label of freedom. Whatever
 the charlatan can do with his labels, signboards, shouting and lies for
 the next six months, will be done to disguise the new nostrum; so much the
 worse for the public if, later on, it discovers that the draught is
 bitter; sooner or later it must swallow it, willingly or by compulsion:
 for, in the interval, the instruments are being got ready to force it down
 the public throat.1103

 As a beginning, the Constitution, so long anticipated and so often
 promised, is hastily fabricated:1104
 declarations of rights in thirty-five articles, the Constitutional bill in
 one hundred and twenty-four articles, political principles and
 institutions of every sort, electoral, legislative, executive,
 administrative, judicial, financial and military;1105 in
 three weeks all is drawn up and passed on the double.—Of course, the
 new Constitutionalists do not propose to produce an effective and
 serviceable instrument; that is the least of their worries. Hérault
 Séchelles, the reporter of the bill, writes on the 7th of June, "to have
 procured for him at once the laws of Minos, of which he has urgent need;"
 very urgent need, as he must hand in the Constitution that week.1106
 Such circumstance is sufficiently characteristic of both the workmen and
 the work. All is mere show and pretense. Some of the workmen are shrewd
 politicians whose sole object is to furnish the public with words instead
 of realities; others, ordinary scribblers of abstractions, or even
 ignoramuses, and unable to distinguish words from reality, imagine that
 they are framing laws by stringing together a lot of phrases.—It is
 not a difficult job; the phrases are ready-made to hand. "Let the plotters
 of anti-popular systems," says the reporter, "painfully elaborate their
 projects! Frenchmen.... have only to consult their hearts to read the
 Republic there!"1107 Drafted in accordance with
 the "Contrat-Social," filled with Greek and Latin reminiscences, it is a
 summary "in pithy style" of the manual of current aphorisms then in vogue,
 Rousseau's mathematical formulas and prescriptions, "the axioms of truth
 and the consequences flowing from these axioms," in short, a rectilinear
 constitution which any school-boy may spout on leaving college. Like a
 handbill posted on the door of a new shop, it promises to customers every
 imaginable article that is handsome and desirable. Would you have rights
 and liberties? You will find them all here. Never has the statement been
 so clearly made, that the government is the servant, creature and tool of
 the governed; it is instituted solely "to guarantee to them their natural,
 imprescriptible rights." 1108 Never has a mandate been
 more strictly limited: "The right of expressing one's thoughts and
 opinions, either through the press or in any other way; the right of
 peaceful assembly, the free exercise of worship, cannot be interdicted."
 Never have citizens been more carefully guarded against the encroachments
 and excesses of public authority: "The law should protect public and
 private liberties against the oppression of those who govern... offenses
 committed by the people's mandatories and agents must never go unpunished.
 Let free men instantly put to death every individual usurping sovereignty.
 .. Every act against a man outside of the cases and forms which the law
 determines is arbitrary and tyrannical; whosoever is subjected to violence
 in the execution of this act has the right to repel it by force... When
 the government violates the people's rights insurrection is, for the
 people and for each portion of the people, the most sacred of rights and
 the most indispensable of duties."

 To civil rights the generous legislator has added political rights, and
 multiplied every precaution for maintaining the dependence of rulers on
 the people.—In the first place, rulers are appointed by the people
 and through direct choice or nearly direct choice: in primary meetings the
 people elect deputies, city officers, justices of the peace, and electors
 of the second degree; the latter, in their turn, elect in the secondary
 meetings, district and department administrators, civil arbitrators,
 criminal judges, judges of appeal and the eighty candidates from amongst
 which the legislative body is to select its executive council.—In
 the second place, all powers of whatever kind are never conferred except
 for a very limited term: one year for deputies, for electors of the second
 degree, for civil arbitrators, and for judges of every kind and class. As
 to municipalities and also department and district administrations, these
 are one-half renewable annually. Every first of May the fountain-head of
 authority flows afresh, the people in its primary assemblies,
 spontaneously formed, manifesting or changing at will its staff of clerks.—In
 the third place, even when installed and at work, the people may, if it
 pleases, become their collaborator: means are provided for "deliberating"
 with its deputies. The latter, on incidental questions, those of slight
 importance, on the ordinary business of the year, may enact laws; but on
 matters of general, considerable and permanent interest, they are simply
 to propose the laws, while, especially as regards a declaration of war,
 the people alone must decide. The people have a suspensive veto and,
 finally, a definitive veto, which they may exercise when they please. To
 this end, they may assemble in extraordinary session; one-fifth of the
 citizens who have the right to vote suffice for their convocation. Once
 convoked, the vote is determined by a Yes or a No on the act proposed by
 the legislative body. If, at the expiration of forty days, one-tenth of
 the primary assemblies in one-half of the departments vote No, there is a
 suspensive veto. In that event all the primary assemblies of the Republic
 must be convoked and if the majority still decides in the negative, that
 is a definitive veto. The same formalities govern a revision of the
 established constitution.—In all this, the plan of the "Montagnards"
 is a further advance on that of the Girondins; never was so insignificant
 a part assigned to the rulers nor so extensive a part to the governed. The
 Jacobins profess a respect for the popular initiative which amounts to a
 scruple.1109 According to them the
 sovereign people should be sovereign de facto, permanently, and without
 interregnum, allowed to interfere in all serious affairs, and not only
 possess the right, but the faculty, of imposing its will on its
 mandatories.—All the stronger is the reason for referring to it the
 institutions now being prepared for it. Hence the Convention, after the
 parade is over, convokes the primary assemblies and submits to them for
 ratification the Constitutional bill has been drawn up.

 III. Primary Assemblies

 Primary Assemblies.—Proportion of Absentees.—Unanimity of

 the voters.—Their motives for accepting the Constitution.

 —Pressure brought to bear on voters.—Choice of Delegates.

 The ratification will, undoubtedly, be approved. Everything has been
 combined beforehand to secure it, also to secure it as wanted, apparently
 spontaneously, and almost unanimously.—The primary assemblies,
 indeed, are by no means fully attended; only one-half, or a quarter, or a
 third of the electors in the cities deposit their votes, while in the
 rural districts there is only a quarter, and less.1110
 Repelled by their experience with previous convocations the electors know
 too well the nature of these assemblies; how the Jacobin faction rules
 them, how it manages the electoral comedy, with what violence and threats
 it reduces all dissidents to voting either as figurants or claqueurs. From
 four to five million of electors prefer to hold aloof and stay at home as
 usual. Nevertheless the organization of most of the assemblies takes
 place, amounting to some six or seven thousand. This is accounted for by
 the fact that each canton contains its small group of Jacobins. Next to
 these come the simple-minded who still believe in official declarations;
 in their eyes a constitution which guarantees private rights and
 institutes public liberties must be accepted, no matter what hand may
 present it to them. And all the more readily because the usurpers offer to
 resign; in effect, the Convention has just solemnly declared that once the
 Constitution is adopted, the people shall again be convoked to elect "a
 new national assembly... a new representative body invested with a later
 and more immediate trust,"1111 which will allow electors,
 if they are so disposed, to return honest deputies and exclude the knaves
 who now rule. Thereupon even the insurgent departments, the mass of the
 Girondins population, after a good deal of hesitation, resign themselves
 at last to voting for it.1112 This is done at Lyons and in
 the department of Calvados only on the 30th of July. A number of
 Constitutionalists or neutrals have done the same thing, some through a
 horror of civil war and a spirit of conciliation, and others through fear
 of persecution and of being taxed with royalism;1113 one
 conception more: through docility they may perhaps succeed in depriving
 the "Mountain" of all pretext for violence.

 In this they greatly deceive themselves, and, from the first, they are
 able to see once more the Jacobins interpretation of electoral liberty.—At
 first, all the registered,1114 and especially the
 "suspects," are compelled to vote, and to vote Yes; otherwise, says a
 Jacobin journal,1115 "they themselves will
 indicate the true opinion one ought to have of their attitudes, and no
 longer have reason to complain of suspicions that are found to be so well
 grounded." They come accordingly, "very humbly and very penitent."
 Nevertheless they meet with a rebuff, and a cold shoulder is turned on
 them; they are consigned to a corner of the room, or near the doors, and
 are openly insulted. Thus received, it is clear that they will keep quiet
 and not risk the slightest objection. At Macon "a few aristocrats muttered
 to themselves, but not one dared say No."1116 It
 would, indeed, be extremely imprudent. At Montbrison, "six individuals who
 decline to vote," are denounced in the procès-verbal of the Canton, while
 a deputy in the Convention demands "severe measures" against them. At
 Nogent-sur-Seine, three administrators, guilty of the same offense, are to
 be turned out of office.1117 A few months later, the
 offense becomes a capital crime, and people are to be guillotined "for
 having voted against the Constitution of 1793."1118
 Almost all the ill-disposed foresaw this danger; hence, in nearly all the
 primary assemblies, the adoption is unanimous, or nearly unanimous.1119
 At Rouen, there are but twenty-six adverse votes; at Caen, the center of
 the Girondin opposition, fourteen; at Rheims, there are only two; at
 Troyes, Besançon, Limoges and Paris, there are none at all; in fifteen
 departments the number of negatives varies from five to one; not one is
 found in Var; this apparent unity is most instructive. The commune of St.
 Donau, the only one in France, in the remote district of Cotês-du-Nord,
 dares demand the restoration of the clergy and the son of Capet for king.
 All the others vote as if directed with a baton; they have understood the
 secret of the plebiscite; that it is a Jacobin demonstration, not an
 honest vote, which is required.1120 The
 operation undertaken by the local party is actually carried out. It beats
 to arms around the ballot-box; it arrives in force; it alone speaks with
 authority; it animates officers; it moves all the resolutions and draws up
 the report of proceedings, while the representatives on mission from Paris
 add to the weight of the local authority that of the central authority. In
 the Macon assembly "they address the people on each article; this speech
 is followed by immense applause and redoubled shouting of Vive la
 République! Vive la Constitution! Vive le Peuple Français!" Beware, ye
 lukewarm, who do not join in the chorus! They are forced to vote "in a
 loud, intelligible voice." They are required to shout in unison, to sign
 the grandiloquent address in which the leaders testify their gratitude to
 the Convention, and give their adhesion to the eminent patriots delegated
 by the primary assembly to bear its report to Paris.1121

 IV. The Delegates reach Paris

 The Delegates reach Paris.—Precautions taken against them.

 —Constraints and Seductions.

 The first act of the comedy is over and the second act now begins.—The
 faction has convoked the delegates of the primary assemblies to Paris for
 a purpose. Like the primary assemblies, they are to serve as its
 instruments for governing; they are to form the props of dictatorship, and
 the object now is to restrict them to that task only.—Indeed, it is
 not certain that all will lend themselves to it. For, among the eight
 thousand commissioners, some, appointed by refractory assemblies, bring a
 refusal instead of an adhesion;1122
 others, more numerous, are instructed to present objections and point out
 omissions:1123 it is very certain that the
 envoys of the Girondist departments will insist on the release or return
 of their excluded representatives. And lastly, a good many delegates who
 have accepted the Constitution in good faith desire its application as
 soon as possible, and that the Convention should fulfill its promise of
 abdication, so as to give way to a new Assembly.—As it is important
 to suppress at once all these vague desires for independence or tendencies
 for opposition a decree of the Convention "authorizes the Committee of
 General Security to order the arrest of 'suspect' commissioners;" it is
 especially to look after those who, "charged with a special mission, would
 hold meetings to win over their colleagues,.... and engage them in
 proceedings contrary to their mandate."1124 In
 the first place, and before they are admitted into Paris, their Jacobinism
 is to be verified, like a bale in the customs-house, by the special agents
 of the executive council, and especially by Stanislas Maillard, the famous
 September judge, and his sixty-eight bearded ruffians, each receiving pay
 at five francs a day. "On all the roads, within a circuit of fifteen or
 twenty leagues of the capital," the delegates are searched; their trunks
 are opened, and their letters read. At the barriers in Paris they find
 "inspectors" posted by the Commune, under the pretext of protecting them
 against prostitutes and swindlers. There, they are taken possession of,
 and conducted to the mayoralty, where they receive lodging tickets, while
 a picket of gendarmerie escorts them to their allotted domiciles.1125—Behold
 them in pens like sheep, each in his numbered stall; there is no fear of
 the dissidents trying to escape and form a band apart: one of them, who
 comes to the Convention and asks for a separate hall for himself and his
 adherents, is snubbed in the most outrageous manner; they denounce him as
 an intriguer, and accuse him of a desire to defend the traitor Castries;
 they take his name and credentials, and threaten him with an
 investigation.1126 The unfortunate speaker
 hears the Abbaye alluded to, and evidently thinks himself fortunate to
 escape sleeping there that night.—After this, it is certain that he
 will not again demand the privilege of speaking, and that his colleagues
 will remain quiet; and all this is the more likely

 * because the revolutionary tribunal holds permanent sessions under their
 eyes,

 * because the guillotine is set up and in operation on the "Place de la
 Révolution;"

 * because a recent act of the Commune enjoins on the police "the most
 active surveillance" and "constant patrols" by the armed force;

 * because, from the first to the fourth of August, the barriers are
 closed;

 * because, on the 2nd of August, a raid into three of the theaters puts
 five hundred young men in the lock-up,1127

 so the discontented soon discover, if there are any, that this is not the
 time or the place to protest.

 As to the others, already Jacobin, the faction takes it upon itself to
 render them still more so.—Lost in the immensity of Paris, all these
 provincials require moral as well as physical guides; it agrees to
 exercise toward them "hospitality in all its plenitude, the sweetest of
 Republican virtues."1128 Hence, ninety-six
 sans-culottes, selected from among the sections, wait on them at the
 Mayoralty to serve as their correspondents, and perhaps as their
 guarantees, and certainly as pilots

 * to give them lodging-tickets,

 * to escort and install them,

 * to indoctrinate them, as formerly with the federates of July, 1792,

 * to prevent their getting into bad company,

 * to introduce them into all the exciting meetings,

 * to see that their ardent patriotism quickly rises to the proper
 temperature of Parisian Jacobinism.1129

 The theaters must not offend their eyes or ears with pieces "opposed to
 the spirit of the Revolution."1130 An
 order is issued for the performance three times a week of "republican
 tragedies, such as 'Brutus', 'William Tell', 'Caius Gracchus,' and other
 dramas suitable for the maintenance of the principles of equality and
 liberty." Once a week the theaters must be free, when Chéniér's
 alexandrines are spouted on the stage to the edification of the delegates,
 crowded into the boxes at the expense of the State. The following morning,
 led in groups into the tribunes of the Convention,1131 they
 there find the same, classic, simple, declamatory, sanguinary tragedy,
 except that the latter is not feigned but real, and the tirades are in
 prose instead of in verse. Surrounded by paid yappers like victims for the
 ancient Romans celebrations of purifications, our provincials applaud,
 cheer and get excited, the same as on the night before at the signal given
 by the claqueurs and the regulars. Another day, the procureur-syndic
 Lhullier summons them to attend the "Evéché," to "fraternize with the
 authorities of the Paris department;"1132 the
 "Fraternité" section invites them to its daily meetings; the Jacobin club
 lends them its vast hall in the morning and admits them to its sessions in
 the evening.—Thus monopolized and kept, as in a diving bell, they
 breathe in Paris nothing but a Jacobin atmosphere; from one Jacobin den to
 another, as they are led about in this heated atmosphere, their pulse
 beats more rapidly. Many of them, who, on their arrival, were "plain,
 quiet people,"1133 but out of their element,
 subjected to contagion without any antidote, quickly catch the
 revolutionary fever. The same as at an American revival, under the
 constant pressure of preaching and singing, of shouts and nervous spasms,
 the lukewarm and even the indifferent have not long to wait before the
 delirium puts them in harmony with the converted.

 V. Fête of August 10th

 They make their profession of Jacobin faith.—Their part in

 the Fête of August 10th.—Their enthusiasm.

 On the 7th of August things come to a head.—Led by the department
 and the municipality, a number of delegates march to the bar of the
 Convention, and make a confession of Jacobin faith. "Soon," they exclaim,
 "will search be made on the banks of the Seine for the foul marsh intended
 to engulf us. Were the royalist and intriguers to die of spite, we will
 live and die 'Montagnards.'"1134
 Applause and embraces.—From thence they betake themselves to the
 Jacobin Club, where one of them proposes an address prepared beforehand:
 the object of this is to justify the 31st of May, and the 2nd of June, "to
 open the eyes" of provincial France, to declare "war against the
 federalists."1135 "Down with the infamous
 libelers who have calumniated Paris!.... We cherish but one sentiment, our
 souls are all melted into one... We form here but one vast, terrible
 mountain, about to vomit forth its fires on the royalists and supporters
 of tyranny." Applause and cheers.—Robespierre declares that they are
 there to save the country.1136 On the following day, August
 8th, this address is presented to the Convention and Robespierre has a
 resolution adopted, ordering it to be sent to the armies, to foreign
 powers and all the Communes. More applause, more embraces, and more
 cheers.—On the 9th of August,1137 by
 order of the Convention, the delegates meet in the Tuileries garden,
 where, divided into as many groups as there are departments, they study
 the program drawn up by David, in order to familiarize themselves with the
 parts they are to play in the festival of the following day.

 What an odd festival and how well it expresses the spirit of the time! It
 is a sort of opera played in the streets by the public authorities, with
 triumphant chariots, altars, censers, an Ark of the Covenant, funeral
 urns, classic banners and other trappings! Its divinities consist of
 plaster statues representing Nature, Liberty, the People, and Hercules,
 all of which are personified abstractions, like those painted on the
 ceiling of a theater. In all this there is no spontaneity nor sincerity;
 the actors, whose consciences tell them that they are only actors, render
 homage to symbols which they know to be nothing but symbols, while the
 mechanical procession,1138 the invocations, the
 apostrophes, the postures, the gestures are regulated beforehand, the same
 as by a ballet-manager. To any truth-loving person all this must seem like
 a charade performed by puppets.—But the festival is colossal, well
 calculated to stimulate the imagination and excite pride through physical
 excitement.1139 On this grandiose stage the
 delegates become quite intoxicated with their part; for, evidently, theirs
 is the leading part; they represent twenty-six millions of Frenchmen, and
 the sole object of this ceremony is to glorify the national will of which
 they are the bearers.—On the Place de la Bastille1140
 where the gigantic effigy of nature pours forth from its two breasts "the
 regenerating water," Hérault, the president, after offering libations and
 saluting the new goddess, passes the cup to the eighty-seven elders (les
 doyens) of the eighty-seven departments, each "summoned by sound of drum
 and trumpet" to step forward and drink in his turn, while cannon belch
 forth their thunders as if for a monarch. After the eighty-seven have
 passed the cup around, the artillery roars. The procession them moves on,
 and the delegates again are assigned the place of honor. The elders,
 holding an olive-branch in one hand, and a pike in the other, with a
 streamer on the end of it bearing the name of their department, "bound to
 each other by a small three-color ribbon," surround the Convention as if
 to convey the idea that the nation maintains and conducts its legal
 representative. Behind them march the rest of the eight thousand
 delegates, likewise holding olive-branches and forming a second distinct
 body, the largest of all, and on which all eyes are centered. For, in
 their wake, "their is no longer any distinction between persons and
 functionaries," all being confounded together, marching pell-mell,
 executive council, city officials, judges scattered about haphazard and,
 by virtue of equality, lost in the crowd. At each station, thanks to their
 insignia, the delegates form the most conspicuous element. On reaching the
 last one, that of the Champ de Mars, they alone with the Convention,
 ascend the steps leading to the alter of the country; on the highest
 platform stands the eldest of all alongside the president of the
 Convention, also standing; thus graded above each other, the seven
 thousand, who envelope the seven hundred and fifty, form "the veritable
 Sacred Mountain." Now, the president, on the highest platform, turns
 toward the eighty-seven elders; he confides to the Ark containing the
 Constitutional Act and the list of those who voted for it; they, on their
 part, then advance and hand him their pikes, which he gathers together
 into one bundle as an emblem of national unity and indivisibility. At
 this, shouts arise from every point of the immense enclosure; salvoes of
 artillery follow again and again; "one would say that heaven and earth
 answered each other" in honor "of the greatest epoch of humanity."—Certainly,
 the delegates are beside themselves; their nerves, strained to the utmost,
 vibrates too powerfully; the millennium discloses itself before their
 eyes. Already, many among them on the Place de la Bastille, had addressed
 the universe; others, "seized with a prophetic spirit," promise eternity
 to the Constitution. They feel themselves "reborn again, along with the
 human species;" they regard themselves as beings of a new world. History
 is consummated in them; the future is in their hands; they believe
 themselves gods on earth.—In this critical state, their reason, like
 a pair of ill-balanced scales, yields to the slightest touch; under the
 pressure of the manufacturers of enthusiasm, a sudden reaction will carry
 them away. They consider the Constitution as a panacea, and they are going
 to consign it, like some dangerous drug, to this coffer which they call an
 ark. They have just proclaimed the liberty of the people, and are going to
 perpetuate the dictatorship of the Convention.

 VI. The Mountain.

 Maneuvers of the "Mountain."—The Jacobin Club on the eve of

 August 11th.—Session of the Convention on the 11th of

 August.—The Delegates initiate Terror.—Popular

 consecration of the Jacobin dictatorship.

 This volteface has, of course, to appear spontaneous and the hand of the
 titular rulers remain invisible: the Convention, as usual with usurpers,
 is to simulate reserve and disinterestedness.—Consequently, the
 following morning, August 11, on the opening of the session, it simply
 declares that "its mission is fulfilled:"1141 on
 the motion of Lacroix, a confederate of Danton's, it passes a law that a
 new census of the population and of electors shall be made with as little
 delay as possible, in order to convoke the primary assemblies at once; it
 welcomes with joy the delegates who bring to it the Constitutional Ark;
 the entire Assembly rises in the presence of this sacred receptacle, and
 allows the delegates to exhort it and instruct it concerning its duties.1142
 But in the evening, at the Jacobin Club, Robespierre, after a long and
 vague discourse on public dangers, conspiracies, and traitors, suddenly
 utters the decisive words:

 "The most important of my reflections was about to escape me1143...
 The proposition made this morning will only facilitate the replacement of
 the purified members of this Convention by the envoys of Pitt and
 Cobourg."

 Dreadful words in the mouth of a man of principles! They are at once
 understood by the leaders, great and small, also by the selected fifteen
 hundred Jacobins then filling the hall. "No! no! shouts the entire club."
 The delegates are carried away:

 "I demand," exclaims one of them, "that the dissolution of the Convention
 be postponed until the end of the war."—

 At last, the precious motion, so long desired and anticipated, is made:
 the calumnies of the Girondins now fall the ground; it is demonstrated
 that the Convention does not desire to perpetuate itself and that it has
 no ambition; if it remains in power it is because it is kept there; the
 delegates of the people compel it to stay.

 And better still, they are going to mark out its course of action.—The
 next day, the 12th of August, with the zeal of new converts, they spread
 themselves through the hall in such numbers that Assembly, no longer able
 to carry on is deliberations, crowds toward the left and yields the whole
 of the space on the right that they may occupy and "purify" it.1144
 All the combustible material in their minds, accumulated during the past
 fortnight, takes fire and explodes; they are more furious than the most
 ultra Jacobins; they repeat at the bar of the house the extravagances of
 Rose Lacombe, and of the lowest clubs; they even transcend the program
 drawn up by the "Mountain." "The time for deliberation is past," exclaims
 their spokesman, "we must act1145...
 Let the people rouse themselves in a mass... it alone can annihilate its
 enemies... We demand that all 'suspects' be put under arrest; that they be
 dispatched to the frontiers, followed by the terrible mass of
 sans-culottes. There, in the front ranks, they will be obliged to fight
 for that liberty which they have outraged for the past four years, or be
 immolated on the tyrants' cannon.... Women, children, old men and the
 infirm shall be kept as hostages by the women and children of
 sans-culottes." Danton seizes the opportunity. With his usual lucidity he
 finds the expression which describes the situation:

 "The deputies of the primary assemblies," he says, "have just begun to
 practice among us the initiative of terror."

 He moreover reduces the absurd notions of the fanatics to a practical
 measure: "A mobilization en masse, yes, but with order" by at once calling
 out the first class of conscript, all men from eighteen to twenty-five
 years of age; the arrest of all 'suspects', yes, but not to lead them
 against the enemy; "they would be more dangerous than useful in our
 armies; let us shut them up; they will be our hostages."—He also
 proposes employment for the delegates who are only in the way in Paris and
 might be useful in the provinces. Let us make of them "various kinds of
 representatives charged with animating citizens... Let them, along with
 all good citizens and the constituted authorities, take charge of the
 inventories of grain and arms, and make requisitions for men, and let the
 Committee of Public Safety direct this sublime movement.... All will swear
 that, on returning to their homes, they will give this impulse their
 fellow citizens." Universal applause; the delegates exclaim in one voice,
 "We swear!" Everybody springs to his feet; the men in the tribunes wave
 their hats and likewise should the same oath.—The scheme is
 successful; a semblance of popular will has authorized the staff of
 officials, the policy, the principles and the very name of Terror. As to
 the instruments for the operation they are all there ready to be back into
 action. The delegates, of whose demands and interference the "Mountain" is
 still in dread, are sent back to their departmental holes, where they
 shall serve as agents and missionaries.1146
 There is no further mention of putting the Constitution into operation;
 this was simply a bait, a decoy, contrived for fishing in turbid waters:
 the fishing ended, the Constitution is now placed in a conspicuous place
 in the hall, in a small monument for which David furnished the design.1147—The
 Convention, now, says Danton, "will rise to a sense of its dignity, for it
 is now invested with the full power of the nation." In other words,
 artifice completes what violence has begun. Through the outrages committed
 in May and June, the Convention had lost its legitimacy; through the
 maneuvers of July and August it recovered the semblance of it. The
 Montagnards still hold their slave by his lash, but they have restored his
 prestige so as to make the most of him to their own profit.

 VII. Extent and Manifesto of the departmental insurrection

 Effect of this maneuver.—Extent and Manifesto of the

 departmental insurrection.—Its fundamental weakness.—The

 mass of the population inert and distrustful.—The small

 number of Girondists.—Their lukewarm adherents.—Scruples

 of fugitive deputies and insurgent administrators.—They

 form no central government.—They leave military authority

 in the hands of the Convention.—Fatal progress of their

 concessions.—Withdrawal of the departments one by one.

 —Retraction of the compromised authorities.—Effect of

 administrative habits.—Failings and illusions of the

 Moderates.—Opposite character of the Jacobins.

 With the same blow, and amongst the same playacting, they have nearly
 disarmed their adversaries.—On learning the events of May 31 and
 June 2, a loud cry of indignation arose among republicans of the
 cultivated class in this generation, who, educated by the philosophers,
 sincerely believed in the rights of man.1148
 Sixty-nine department administrations had protested,1149
 and, in almost all the towns of the west, the south, the east and the
 center of France, at Caen, Alençon, Evreux, Rennes, Brest, Lorient, Nantes
 and Limoges, at Bordeaux, Toulouse, Montpellier, Nîmes and Marseilles, at
 Grenoble, Lyons, Clermont, Lons-le-Saunier, Besançon, Mâcon and Dijon,1150
 the citizens, assembled in their sections, had provoked, or maintained by
 cheering them on, the acts of their administrators. Rulers and citizens,
 all declared that, the Convention not being free, its decrees after the
 31st of May, no longer had the force of law; that the troops of the
 departments should march on Paris to deliver that city from its
 oppressors, and that their substitutes should be called out and assemble
 at Bourges. In many places words were converted into acts. Already before
 the end of May, Marseilles and Lyons had taken up arms and checkmated
 their local Jacobins. After the 2nd of June, Normandy, Brittany, Gard,
 Jura, Toulouse and Bordeaux, had also raised troops. At Marseilles,
 Bordeaux and Caen representatives on mission, arrested or under guard,
 were retained as hostages.1151 At Nantes, the national
 Guard and popular magistrates who, a week before, had so bravely repulsed
 the great Vendéan army, dared to more than this; they limited the powers
 of the Convention and condemned all meddling: according to them, the
 sending of representatives on mission was "an usurpation, an attack on
 national sovereignty;" representatives had been elected

 "to make and not to execute laws, to prepare a constitution and regulate
 all public powers, and not to confound these together and exercise them
 all at once; to protect and maintain intermediary powers which the people
 have delegated, and not to encroach upon and annihilate them."1152

 With still greater boldness, Montpellier enjoined all representatives
 everywhere to meet at the headquarters of their respective departments,
 and await the verdict of a national jury. In short, in accordance with the
 very democratic creed, "nothing was visible amid the ruins of the
 Convention," mutilated and degraded, but interloping "attorneys." "The
 people's workmen" are summoned "to return to obedience and do justice to
 the reproaches addressed to them by their legitimate master;"1153
 the nation canceled the pay of its clerks at the capital, withdrew the
 mandate they had misused, and declared them usurpers if they persisted in
 not yielding up their borrowed sovereignty "to its inalienable
 sovereignty."—To this stroke, which strikes deep, the "Mountain"
 replies by a similar stroke; it also renders homage to principles and
 falls back on the popular will. Through the sudden manufacture of an
 ultra-democratic constitution, through a convocation of the primary
 assemblies, and a ratification of its work by the people in these
 assemblies, through the summoning of delegates to Paris, through the
 assent of these converted, fascinated, or constrained delegates, it
 exonerates and justifies itself, and thus deprives the Girondins of the
 grievances to which they had given currency, of the axioms they had
 displayed on their standards, and of the popularity they thought they had
 acquired.1154—Henceforth, the ground
 their opponents had built on sinks under their feet; the materials
 collected by them disintegrate in their hands; their league dissolves
 before it is completed, and the incurable weakness of the party appears in
 full daylight.

 Firstly, in the departments, as at Paris,1155 the
 party has no roots. For the past three years all the sensible and orderly
 people, occupied with their own affairs, who has no taste or interest in
 politics, nine-tenths of the electors, abstain from voting and in this
 large mass the Girondins have no adherents. As they themselves admit,1156
 this class remains attached to the institutions of 1791, which they have
 overthrown; if it has any esteem for them, it is as "extremely honest
 madmen." Again, this esteem is mingled with aversion: it reproaches them
 with the violent decrees they have passed in concert with the "Mountain;"
 with persecutions, confiscations, every species of injustice and cruelty;
 it always sees the King's blood on their hands; they, too, are regicides,
 anti-Catholics, anti-Christians, demolishers and levelers.1157—Undoubtedly
 they are less so than the "Mountain;" hence, when the provincial
 insurrection breaks out, many Feuillants and even Royalists follow them to
 the section assemblies and join in their protests. But the majority goes
 no further, and soon falls back into is accustomed inertia. It is not in
 harmony with its leaders:1158 its latent preferences are
 opposed to their avowed program; it does not wholly trust them; it has
 only a half-way affection for them; its recent sympathies are deadened by
 old animosities: everywhere, instead of firmness there is only caprice.
 All this affords no assurance of steadfast loyalty and practical adhesion.
 The Girondin deputies scattered through the provinces relied upon each
 department arousing itself at their summons and forming a republican
 Vendée against the "Mountain:" nowhere do they find anything beyond mild
 approval and speculative hopes.

 There remains to support them the élite of the republican party, the
 scholars and lovers of literature, who are honest and sincere thinkers,
 who, worked upon by the current dogmas, have accepted the philosophical
 catechism literally and seriously. Elected judges, or department,
 district, and city administrators, commanders and officers of the National
 Guard, presidents and secretaries of sections, they occupy most of the
 places conferred by local authority, and hence their almost unanimous
 protest seems at first to be the voice of France. In reality, it is only
 the despairing cry of a group of staff-officers without an army. Chosen
 under the electoral pressure with which we are familiar, they possess
 rank, office and titles, but no credit or influence; they are supported
 only by those whom they really represent, that is to say, those who
 elected them, a tenth of the population, and forming a sectarian minority.
 Again, in this minority there are a good many who are lukewarm; with most
 men the distance is great between conviction and action; the interval is
 filled up with acquired habits, indolence, fear and egoism. One's belief
 in the abstractions of the "Contrat-social" is of little account; no one
 readily bestirs oneself for an abstract end. Uncertainties beset one at
 the outset; the road one has to follow is found to be perilous and
 obscure, and one hesitates and postpones; one feels himself a home-body
 and is afraid of engaging too deeply and of going too far. Having expended
 one's breath in words one is less willing to give one's money; another may
 open his purse but he may not be disposed to give himself, which is as
 true of the Girondins as it is of the Feuillants.

 "At Marseilles,1159 at Bordeaux," says a deputy,
 "in nearly all the principal towns, the proprietor, slow, indifferent and
 timid, could not make up his mind to leave home for a moment; it was to
 mercenaries that he entrusted his cause his arms."

 Only the federates of Mayenne, Ile-et-Vilaine, and especially of
 Finisterre, were "young men well brought up and well informed about the
 cause they were going to support." In Normandy, the Central Committee,
 unable to do better, has to recruit its soldiers, and especially gunners,
 from the band of Carabots, former Jacobins, a lot of ruffians ready for
 anything, pillagers and runaways at the first canon-shot. At Caen,
 Wimpffen, having ordered the eight battalions of the National Guard to
 assemble in the court, demands volunteers and finds that only seventeen
 step forth; on the following day a formal requisition brings out only one
 hundred and thirty combatants; other towns, except Vire, which furnishes
 about twenty, refuse their contingent. In short, a marching army cannot be
 formed, or, if it does march, it halts at the first station, that of
 Evreux before reaching Vernon, and that of Marseilles at the walls of
 Avignon.

 On the other hand, by virtue of being sincere and logical, those who have
 rebelled entertain scruples and themselves define the limits of their
 insurrection. The fugitive deputies at their head would believe themselves
 guilty of usurpation had they, like the "Mountain" at Paris, constituted
 themselves at Caen en sovereign assembly1160:
 according to them, their right and their duty is reduced to giving
 testimony concerning the 31st of May and the 1st of June, and to exhorting
 the people and to being eloquent. They are not legally qualified to take
 executive power; it is for the local magistrates, the élus(elected) of the
 sections, and better still, the department committees to command in the
 departments. Lodged as they are in official quarters, they are merely to
 print formal statements, write letters, and, behaving properly, wait until
 the sovereign people, their employer, reinstates them. It has been
 outraged in their persons; it must avenge itself for this outrage; since
 it approves of its mandatories, it is bound to restore them to office; it
 being the master of the house, it is bound to have its own way in the
 house.—As to the department committees, it is true that, in the heat
 of the first excitement, they thought of forming a new Convention at
 Bourges,1161 either through a muster of
 substitute deputies, or through the convocation of a national commission
 of one hundred and seventy members. But time is wanting, also the means,
 to carry out the plan; it remains suspended in the air like vain menace;
 at the end of a fortnight it vanishes in smoke; the departments succeed in
 federating only in scattered groups; they desist from the formation of a
 central government, and thus, through this fact alone, condemn themselves
 to succumb, one after the other, in detail, and each at home.—What
 is worse, through conscientiousness and patriotism, they prepare their own
 defeat: the refrain from calling upon the armies and from stripping the
 frontiers; they do not contest the right of the Convention to provide as
 it pleases for the national defense. Lyons allows the passage of convoys
 of cannon-balls which are to be subsequently used in cannonading its
 defenders1162. The authorities of
 Puy-de-Dome aid by sending to Vendée the battalion that they had organized
 against the "Mountain." Bordeaux is to surrender Chateau-Trompette, its
 munitions of war and supplies, to the representatives on mission; and,
 without a word, with exemplary docility, both the Bordeaux battalions
 which guard Blaye suffer themselves to be dislodged by two Jacobin
 battalions.1163 Comprehending the
 insurrection in this way, defeat is certain beforehand.

 The insurgents are thus conscious of their false position; they have a
 vague sort of feeling that, in recognizing the military authority of the
 Convention, they admit its authority in full; insensibly they glide down
 this slope, from concession to concession, until they reach complete
 submission. From the 16th of June, at Lyons,1164
 "people begin to feel that it ought not break with the Convention." Five
 weeks later, the authorities of Lyons "solemnly recognize that the
 Convention is the sole central rallying point of all French citizens and
 republicans," and decree that "all acts emanating from it concerning the
 general interests of the republic are to be executed."1165
 Consequently, at Lyons and in other departments, the administrations
 convoke the primary assemblies as the Convention has prescribed;
 consequently, the primary assemblies accept the Constitution which it has
 proposed; consequently, the delegates of the primary assemblies betake
 themselves to Paris according to its orders.—Henceforth, the
 Girondins' cause is lost; the discharge of a few cannon at Vernon and
 Avignon disperse the only two columns of soldiery that have set out on
 their march. In each department, the Jacobins, encouraged by the
 representatives on mission, raise their heads; everywhere the local club
 enjoins the local government to submit,1166
 everywhere the local governments report the acts they pass, make excuses
 and ask forgiveness. Proportionately to the retraction of one department,
 the rest, feeling themselves abandoned, are more disposed to retract. On
 the 9th of July forty-nine departments are enumerated as having given in
 their adhesion. Several of them declare that the scales have dropped from
 their eyes, that they approve of the acts of May 31 and June 2, and thus
 ensure their safety by manifesting their zeal. The administration of
 Calvados notifies the Breton fédérés that "having accepted the
 Constitution it can no longer tolerate their presence in Caen;" it sends
 them home, and secretly makes peace with the "Mountain;" and only informs
 the deputies, who are its guests, of this proceeding, three days
 afterwards, by postings on their door the decree that declares them
 outlaws.

 Disguised as soldiers, the latter depart along with the Breton fédérés; on
 the way, they are able to ascertain the veritable sentiments of this
 people whom they believe imbued with their rights and capable of taking a
 political initiative.1167 The pretended citizens and
 republicans they have to do with are, in sum, the former subjects of Louis
 XVI. and the future subjects of Napoleon I., that is to say,
 administrators and people, disciplined by habit and instinctively
 subordinate, requiring a government just as sheep require a shepherd and a
 watch-dog, accepting or submitting to shepherd and dog, provided these
 look and act the part, even if the shepherd be a butcher and the dog a
 wolf. To avoid isolation, to rejoin the most numerous herd as soon as
 possible, to always form masses and bodies and thus follow the impulsion
 which comes from above, and gather together scattered individuals, such is
 the instinct of the flock.

 In the battalion of federates, they begin by saying that, as the
 Constitution is now accepted and the convention recognized, it is no
 longer allowed to protect deputies whom it has declared outlaws: "that
 would be creating a faction." Thereupon, the deputies withdraw from the
 battalion, and, in a little squad by themselves, march along separately.
 As they are nineteen in number, resolute and well armed, the authorities
 of the market-towns through which they pass make no opposition by force;
 it would be offering battle, and that surpasses a functionary's zeal;
 moreover, the population is either indifferent toward them or sympathetic.
 Nevertheless, efforts are made to stop them, sometimes to surround them
 and take them by surprise; for, a warrant of arrest is out against them,
 transmitted through the hierarchical channel, and every local magistrate
 feels bound to do his duty as gendarme. Under this administrative network,
 the meshes of which they encounter everywhere, the proscribed deputies can
 do naught else but hide in caves or escape by sea.—On reaching
 Bordeaux, they find other sheep getting ready for the slaughter-house.
 Saige, the mayor, preaches conciliation and patience: he declines the aid
 of four or five thousand young men, three thousand grenadiers of the
 National Guard, and two or three hundred volunteers who had formed
 themselves into a club against the Jacobin club. He persuades them to
 disband; he sends a deputation to Paris to entreat the Convention to
 overlook "a moment of error" and pardon their "brethren who had gone
 astray."—"They flattered themselves," says a deputy, an eye-witness,1168
 "that prompt submission would appease the resentment of tyrants and that
 these would be, or pretend to be, generous enough to spare a town that had
 distinguished itself more than any other during the Revolution." Up to the
 last, they are to entertain the same illusions and manifest the same
 docility. When Tallien, with his eighteen hundred peasants and brigands,
 enters Bordeaux, twelve thousand National Guards, equipped, armed and in
 uniform, receive him wearing oak-leaf crowns; they listen in silence to
 "his astounding and outrageous discourse;" they suffer him to tear off
 their crowns, cockades and epaulettes; the battalions allow themselves to
 be disbanded on the spot; on returning to their quarters they listen with
 downcast eyes to the proclamation which "orders all inhabitants without
 distinction to bring their arms within thirty-six hours, under the penalty
 of death, to the glacis of the Chateau-Trompette; before the time elapses
 thirty thousand guns, swords, pistols and even pocket-knives are given
 up."

 Here, as at Paris, on the 20th of June, 10th of August, 2nd of September,
 3rd of May and 2nd of June, as at every critical moment of the Revolution
 in Paris and the provinces, habits of subordination and of amiability,
 stamped on a people by a provident monarchy and a time-honored
 civilization, have blunted in man the foresight of danger, his aggressive
 instinct, his independence and the faculty of depending upon himself only,
 the willingness to help one another and of saving himself. Inevitably,
 when anarchy brings a nation back to the state of nature, the tame animals
 will be eaten by the savage ones,—these are now let loose and
 immediately they show their true nature.

 VIII. The Reasons for the Terror.

 The last local resistance.—Political orthodoxy of the

 insurgent towns.—They stipulate but one condition.—Reasons

 of State for granting this.—Party arguments against it.

 If the men of the "Mountain" had been statesmen, or even sensible men,
 they would have shown themselves humane, if not for the sake of humanity,
 at least through calculation; for in this France, so little republican,
 all the republican strength is not too great for the founding of the
 Republic, while, through their principles, their culture, their social
 position and their number, the Girondins form the élite and the force, the
 flower and the sap of the party.—The death-cry of the "Mountain"
 against the insurgents of Lozére1169 and
 Vendée can be understood: they had raised the king's white flag; they
 accepted leaders and instructions from Coblentz and London. But neither
 Bordeaux, Marseilles nor Lyons are royalist, or in alliance with the
 foreigner.

 "We, rebels!" write the Lyonnese;1170 "Why
 we see no other than the tri-color flag waving; the white cockade, the
 symbol of rebellion, has never been raised within our walls. We,
 royalists! Why, shouts of 'Long live the Republic' are heard on all sides,
 and, spontaneously (in the session of July 2nd) we have all sworn to fall
 upon whoever should propose a king.... Your representatives tell you that
 we are anti-revolutionaries, we who have accepted the Constitution. They
 tell you that we protect émigrés when we have offered to surrender all
 those that you might indicate. They tell you that our streets are filled
 with refractory priests, when we have not even opened the doors of
 Pierre-en-Cize (prison) to the thirty-two priests confined there by the
 old municipality, without indictment, without any charge whatever against
 them, solely because they were priests."

 Thus, at Lyons, the pretended aristocrats were, then, not only republicans
 but democrats and radicals, loyal to the established régime, and
 submissive to the worst of the revolutionary laws, while the same state of
 things prevailed at Bordeaux, at Marseilles and even at Toulon.1171
 And furthermore, they accepted the outrages of May 31 and June 2;1172
 they stopped contesting the usurpations of Paris; they no longer insisted
 on the return of the excluded deputies. On the 2nd of August at Bordeaux,
 and the 30th of July at Lyons, the Committee-Extraordinary of Public
 Safety resigned; there no longer existed any rival assembly opposed to the
 Convention. After the 24th of July,1173
 Lyons solemnly recognized the supreme and central authority, reserving
 nothing but its municipal franchises.—And better still, in striking
 testimony of political orthodoxy, the Council-General of the department
 prescribed a civic festival for the 10th of August analogous to that of
 Paris. The Lyonnese, already blockaded, indulged in no hostile
 manifestation; on the 7th of August they marched out of their advanced
 positions to fraternize with the first body of troops sent against them.1174
 They conceded everything, save on one point, which they could not yield
 without destruction, namely, the assurance that they should not be given
 up defenseless to the arbitrary judgment of their local tyrants, to the
 spoliation, proscriptions and revenge of the Jacobin rabble. In sum, at
 Marseilles and Bordeaux, especially at Lyons and Toulon, the sections had
 revolted only on that account; acting promptly and spontaneously, the
 people had thrust aside the knife which a few ruffians aimed at their
 throats; they had not been, and were not now, willing to be
 "Septemberised," that was their sole concern. Provided they were not
 handed over to the butchers bound hand and foot, they would open their
 gates. On these minimum terms the "Mountain" could terminate the civil war
 before the end of July. It had only to follow the example of Robert Lindet
 who, at Evreux the home of Buzot, at Caen the home of Charlotte Corday and
 the central seat of the fugitive Girondins, established permanent
 obedience through the moderation he had shown and the promises he had
 kept.1175
 The measures that had pacified the most compromised province would have
 brought back the others, and through this policy, Paris, without striking
 a blow, would have secured the three largest cities in France, the capital
 of the South-west, that of the South, and the capital of the Center.

 On the contrary, should Paris persist in imposing on them the domination
 of its local Jacobins there was a risk of their being thrown into the arms
 of the enemy. Rather than fall back into the hands of the bandits who had
 ransomed and decimated them, Toulon, starved out, was about to receive the
 English within its walls and surrender to them the great arsenal of the
 South. Not less famished, Bordeaux might be tempted to demand aid from
 another English fleet; a few marches would brings the Piedmontese army to
 Lyons; France would then b cut in two, while the plan of stirring up the
 South against the North was proposed to the allies by the most
 clear-sighted of their councilors.1176 Had
 this plan been carried out it is probably that the country would have been
 lost.—In any event, there was danger in driving the insurgents to
 despair: for, between the unbridled dictatorship of their victorious
 assassins and the musketry of the besieging army, there could be no
 hesitation by men of any feeling; it was better to be beaten on the
 ramparts than allow themselves to be bound for the guillotine; brought to
 a stand under the scaffold, their sole resource was to depend on
 themselves to the last.—Thus, through its unreasonableness, the
 "Mountain" condemns itself to a number of sieges or blockades which lasted
 several months,1177 to leaving Var and Savoy
 unprotected, to exhausting the arsenals, to employing against Frenchmen1178
 troops and munitions needed against foreigners, and all this at the moment
 the foreigner was taking Valenciennes1179 and
 Mayence, when thirty thousand royalist were organizing in Lozére, when the
 great Vendean army was laying siege to Nantes, when each new outbreak of
 fighting was threatening to connect the flaming frontier with the
 conflagration in the Catholic countries.1180—With
 a jet of cold water aptly directed, the "Mountain" could extinguish the
 fires it had kindled in the great republican towns; otherwise, nothing
 remained but to let them increase at the risk of consuming the whole
 country, with no other hope than that they might at last die out under a
 mass of ruins, and with no other object but to rule over captives and the
 dead.

 But this is precisely the Jacobin aim; for, he is not satisfied with less
 than absolute submission; he must rule at any cost, just as he pleases, by
 fair means or foul, no matter over what ruins. A despot by instinct and
 installation, his dogma has consecrated him King; he is King by natural
 and divine right, in the name of eternal verity, the same as Philip II.,
 enthroned by his religious system and blessed by his Holy Office. Hence he
 can abandon no jot or title of his authority without a sacrifice of
 principle, nor treat with rebels, unless they surrender at discretion;
 simply for having risen against legitimate authority, they are traitors
 and villains. And who are greater rascals the renegades who, after three
 years of patient effort, just as the sect finally reaches its goal, oppose
 its accession to power!1181 At Nîmes, Toulouse,
 Bordeaux, Toulon, and Lyons, not only have they interfered with or
 arrested the blow which Paris struck, but they have put down the
 aggressors, closed the club, disarmed the fanatical and imprisoned the
 leading Maratists; and worse still, at Lyons and at Toulon, five or six
 massacreurs, or promoters of massacre, Châlier and Riard, Jassaud,
 Sylvestre and Lemaille, brought before the courts, have been condemned and
 executed after a trial in which all the forms were strictly adhered to.—That
 is the inexpiable crime; for, in this trial, the "Mountain" is involved;
 the principles of Sylvestre and Châlier are its principles; what is
 accomplished in Paris, they have attempted in the provinces; if they are
 guilty, it is also guilty; it cannot tolerate their punishment without
 assenting to its own punishment. Accordingly,

 * it must proclaim them heroes and martyrs,

 * it must canonize their memory,1182

 * it must avenge their tortures,

 * it must resume and complete their assaults,

 * it must restore their accomplices to their places,

 * it must render them omnipotent,

 * it must force each rebel city to accept the rule of its rabble and
 villains.

 It matters little whether the Jacobins be a minority, whether at Bordeaux,
 they have but four out of twenty-eight sections on their side, at
 Marseilles five out of thirty-two, whether at Lyons they can count up only
 fifteen hundred devoted adherents.1183
 Suffrages are not reckoned, but weighed, for legality is founded, not on
 numbers, but on patriotism, the sovereign people being composed wholly of
 sans-culottes. So much the worse for towns where the anti-revolutionary
 majority is so great; they are only more dangerous; under the republican
 demonstrations is concealed the hostility of old parties and of the
 "suspect" classes, the Moderates, the Feuillants and Royalists, merchants,
 men of the legal profession, property-owners and muscadins.1184
 These towns are nests of reptiles and must be crushed out.

 IX. Destruction of Rebel Cities

 Bordeaux.—Marseilles.—Lyons.—-Toulon.

 Consequently, obedient or disobedient, they are crushed out. They are
 declared traitors to the country, not merely the members of the
 departmental committees, but, at Bordeaux, all who have "aided or abetted
 the Committee of Public Safety;" at Lyons, all administrators,
 functionaries, military or civil officers who "convoked or tolerated the
 Rhône-et-Loire congress," and furthermore, "every individual whose son,
 clerk, servant, or even day-laborer, may have borne arms or contributed
 the means of resistance," that is to say, the entire National Guard who
 took up arms, and nearly all the population which gave its money or voted
 in the sections.1185—By virtue of this
 decree, all are "outlaws," or, in other words subject to the guillotine
 just on the establishment of their identity, and their property
 confiscated. Consequently, at Bordeaux, where not a gun had been fired,
 the mayor Saige, and principal author of the submission, is at once led to
 the scaffold without any form of trial,1186
 while eight hundred and eighty-one others succeed him amidst the solemn
 silence of a dismayed population.1187 Two
 hundred prominent merchants are arrested in one night; more than fifteen
 hundred persons are imprisoned; all who are well off are ransomed, even
 those against who no political charge could be made; nine millions of
 fines are levied against "rich egoists." One of these,1188
 accused of "indifference and moderatism," pays twenty thousand francs "not
 to be harnessed to the car of the Revolution;" another "convicted of
 having shown contempt for his section and for the poor by giving thirty
 livres per months," is taxed at one million two hundred thousand livres,
 while the new authorities, a crooked mayor and twelve knaves composing the
 Revolutionary Committee, traffic in lives and property.1189
 At Marseilles, says Danton,1190 the object is "to give the
 commercial aristocracy an important lesson;" we must "show ourselves as
 terrible to traders as to nobles and priests;" consequently, twelve
 thousand of them are proscribed and their possessions sold.1191
 From the first day the guillotine works as fast as possible; nevertheless,
 it does not work fast enough for Representative Fréron who finds the means
 for making it work faster.

 "The military commission we have established in place of the revolutionary
 tribunal," he writes, "works frightfully fast against the conspirators....
 They fall like hail under the sword of the law. Fourteen have already paid
 for their infamous treachery with their heads. To-morrow, sixteen more are
 to be guillotined, all chiefs of the legion, notaries, sectionists,
 members of the popular tribunal; to-morrow, also, three merchants will
 dance the carmagnole, and they are the ones we are after."1192

 Men and things, all must perish; he wishes to demolish the city and
 proposes to fill up the harbor. Restrained with great difficulty, Fréron
 contents himself with a destruction of "the haunts" of the aristocracy,
 two churches, the concert-hall, the houses around it, and twenty-three
 buildings in which the rebel sections had held their meetings.

 At Lyons, to increase the booty, the representatives had taken pains to
 encourage the manufacturers and merchants with vague promises; these
 opened their shops and brought their valuable goods, books and papers out
 of their hiding-places. No time is lost in seizing the plunder; "a list of
 all property belonging to the rich and to anti-revolutionaries" is drawn
 up, which is "confiscated for the benefit of the patriots of the city;" in
 addition to this a tax of six millions is imposed, payable in eight days,
 by those whom the confiscation may have still spared;1193
 it is proclaimed, according to principle, that the surplus of each
 individual belongs by right to the sans-culottes, and whatever may have
 been retained beyond the strictly necessary, is a robbery by the
 individual to the detriment of the nation.1194 In
 conformity with this rule there is a general rounding up, prolonged for
 ten months, which places the fortunes of a city of one hundred and twenty
 thousand souls in the hands of its scoundrels. Thirty-two revolutionary
 committees "whose members are thick as thieves select thousands of guards
 devoted to them."1195 In confiscated dwellings and
 warehouses, they affix seals without an inventory; they drive out women
 and children "so that there shall be no witnesses;" they keep the keys;
 they enter and steal when they please, or install themselves for a revel
 with prostitutes.—Meanwhile, the guillotine is kept going, and
 people are fired at and shot down with grape-shot. The revolutionary
 committee officially avow one thousand six hundred and eighty-two acts of
 murder committed in five months,1196
 while a confederate of Robespierre's privately declare that there were six
 thousand.1197

 Blacksmiths are condemned to death for having shod the Lyonnese cavalry,
 firemen for having extinguished fires kindled by republican bombshells, a
 widow for having paid a war-tax during the siege, market women for "having
 shown disrespect to patriots." It is an organized "Septembrisade" made
 legal and lasting; its authors are so well aware of the fact as to use the
 word itself in their public correspondence.1198—At
 Toulon it is worse, people are slaughtered in heaps, almost haphazard.
 Notwithstanding that the inhabitants the most compromised, to the number
 of four thousand, take refuge on board English vessels, the whole city,
 say the representatives, is guilty. Four hundred workmen in the navy-yard
 having marched out to meet Fréron, he reminds them that they kept on
 working during the English occupation of the town, and he has them put to
 death on the spot. An order is issued to all "good citizens to assemble in
 the Champ de Mars on penalty of death." They come there to the number of
 three thousand; Fréron, on horseback, surrounded by cannon and troops,
 arrives with about a hundred Maratists, the former accomplices of
 Lemaille, Sylvestre, and other well-known assassins, who form a body of
 local auxiliaries and counselors; he tells them to select out of the crowd
 at pleasure according to their grudge, fancy, or caprice; all who are
 designated are ranged along a wall and shot. The next morning, and on the
 following days, the operation is renewed: Fréron writes on the 16th of
 Nivose that "eight hundred Toulonese have already been shot." ... "A
 volley of musketry," says he, in another letter, and after that, volley
 after volley, until "the traitors are all gone." Then, for three months
 after this, the guillotine dispatches eighteen hundred persons; eleven
 young women have to mount the scaffold together, in honor of a republican
 festival; an old woman of ninety-four is borne to it in an armchair. The
 population, initially of twenty-eight thousand people, is reduced to six
 or seven thousand only.

 All this is not enough; the two cities that dared maintain a siege must
 disappear from the French soil. The Convention decrees that "the city of
 Lyons shall be destroyed: every house occupied by a rich man shall be
 demolished; only the dwellings of the poor shall remain, with edifices
 specially devoted to industry, and monuments consecrated to humanity and
 public education."1199 The same at Toulon: "the
 houses within the town shall be demolished; only the buildings that are
 essential for army and navy purposes, for stores and munitions, shall be
 preserved."11100 Consequently, a
 requisition is made in Var and the neighboring departments for twelve
 thousand masons to level Toulon to the ground.—At Lyons, fourteen
 thousand laborers pull down the Chateau Pierre-Encize; also the superb
 houses on Place Bellecour, those of the Quai St.-Clair, those of the Rues
 de Flandre and de Bourgneuf, and many others; the cost of all this amounts
 to four hundred thousand livres per decade; in six months the Republic
 expends fifteen millions in destroying property valued at three or four
 hundred millions, all belonging to the Republic.11101
 Since the Mongols of the fifth and thirteenth centuries, no such vast and
 irrational waste had been seen—such frenzy against the most
 profitable fruits of industry and human civilization.—Again, one can
 understand how the Mongols, who were nomads, desired to convert the soil
 into one vast steppe. But, to demolish a town whose arsenal and harbor is
 maintained by it, to destroy the leaders of manufacturing interests and
 their dwellings in a city where its workmen and factories are preserved,
 to keep up a fountain and stop the stream which flows from it, or the
 stream without the fountain, is so absurd that the idea could only enter
 the head of a Jacobin. His imagination has run so wild and his prevision
 become so limited that he is no longer aware of contradictions; the
 ferocious stupidity of the barbarian and the fixed idea of the inquisition
 meet on common ground; the earth is not big enough for any but himself and
 the orthodox of his species. Employing absurd, inflated and sinister terms
 he decrees the extermination of heretics: not only shall their monuments,
 dwellings and persons be destroyed, but every vestige of them shall be
 eradicated and their names lost to the memory of man.11102

 "The name of Toulon shall be abolished; that commune shall henceforth bear
 the name of Port-la-Montagne."—"The name of Lyons shall be stricken
 off the list of towns belonging to the Republic; the remaining collection
 of houses shall henceforth bear the name of Ville-Affranchie. A column
 shall be erected on the ruins of Lyons bearing this inscription: 'Lyons
 made war on Liberty! Lyons is no more!'"

 X. Destruction of the Girondin party

 Destruction of the Girondin party.—Proscription of the

 Deputies of the "Right".—Imprisonment of the 73.—Execution

 of the 21.—Execution, suicide, or flight of the rest.

 In all this there is no intention to spare in Paris the chiefs of the
 insurrection or of the party, either deputies or ministers; on the
 contrary, the object is to complete the subjection of the Convention, to
 stifle the murmurs of the "Right," to impose silence on Ducos,
 Boyer-Fonfrède, Vernier, and Couhey, who still speak and protest.11103
 Hence the decrees of arrest or death, launched weekly from the top of the
 "Mountain," fall on the majority like guns fired into a crowd. Decrees of
 accusation follow: on the 15th of June, against Duchâtel, on the 17th
 against Barbaroux, on the 23rd against Brissot, on the 8th of July against
 Devérité and Condorcet, on the 14th against Lauze-Deperret and Fauchet, on
 the 30th against Duprat Jr., Valée and Mainvielle, on the 2nd of August
 against Rouyer, Brunel and Carra; Carra, Lauze-Deperret and Fauchet,
 present during the session, are seized on the spot, which is plain
 physical warning: none is more effective to check the unruly.—Decrees
 are passed on the 18th of July accusing Coustard, on the 28th of July
 against Gensonné, La Source, Vergniaud, Mollevaut, Gardien, Grangeneuve,
 Fauchet, Boilleau, Valazé, Cussy, Meillan; each being aware that the
 tribunal before which he must appear is the waiting room to the
 guillotine.—Decrees of condemnation are passed on the 12th of July
 against Birotteau, the 28 of July against Buzot, Barbaroux, Gorsas,
 Lanjuniais, Salles, Louvet, Bergoeing, Pétion, Guadet, Chasset, Chambon,
 Lidon, Valady, Defermon, Kervelégen, Larivière, Rabaut-Saint-Étienne, and
 Lesage; pronounced outlaws and traitors, they are to be led to the
 scaffold without trial as soon as they can be got hold of.—Finally,
 on the 3rd of October, a great haul of the net in the Assembly itself
 sweeps off the benches all the deputies that still seem capable of any
 independence: the first thing is to close the doors of the hall, which is
 done by Amar, reporter of the Committee of General Security;11104
 then, after a declamatory and calumnious speech, which lasts two hours, he
 reads off names on two lists of proscriptions: forty-five deputies, more
 or less prominent among the Girondins, are to be at once summoned before
 the revolutionary tribunal; seventy-three others, who have signed secret
 protests against the 31st of May and 2nd of June, are to be put in jail.
 No arguing! the majority dares not even express an opinion. Some of the
 proscribed attempt to exculpate themselves, but they are not allowed to be
 heard; none but the Montagnards have the floor, and they do no more than
 add to the lists, each according to personal enmity; Levasseur has Vigée
 put down, and Duroi adds the name of Richon. One their names being called,
 all the poor creatures who happen to be inscribed, quietly advance and
 "huddle together within the bar of the house, like lambs destined to
 slaughter," and here they are separated into two flocks; on the one hand
 the seventy-three, and on the other, the ten or twelve who, with the
 Girondins already kept under lock and key, are to furnish the sacramental
 and popular number, the twenty-two traitors, whose punishment is a
 requirement of the Jacobin imagination;11105
 on the left, the batch for the prison; on the right, the batch for the
 guillotine.

 To those who might be tempted to imitate them or defend them this is a
 sufficient lesson.—Subject to the boos, hisses and insults from the
 hags lining the streets, the seventy-three11106
 are conducted to the prisoners' room in the town hall. This, already full,
 is where they pass the night standing on benches, scarcely able to
 breathe. The next day they are crammed into the prison for assassins and
 robbers, "la Force," on the sixth story, under the roof; in this narrow
 garret their beds touch each other, while two of the deputies are obliged
 to sleep on the floor for lack of room. Under the skylights, which serve
 for windows, and at the foot of the staircase are two pig-pens; at the end
 of the apartment are the privies, and in one corner a night-tub, which
 completes the poisoning of the atmosphere already vitiated by this crowded
 mass of human beings. The beds consist of sacks of straw swarming with
 vermin; they are compelled to endure the discipline,11107
 rations and mess of convicts. And they are lucky to escape at this rate:
 for Amar takes advantage of their silent deportment to tax them with
 conspiracy; other Montagnards likewise want to arraign them at the
 revolutionary Tribunal: at all events, it is agreed that the Committee of
 General Security shall examine their records and maintain the right of
 designating new culprits amongst them. For ten months they thus remain
 under the knife, in daily expectation of joining the twenty-two on the
 Place de la Révolution.—With respect to the latter, the object is
 not to try them but to kill them, and the semblance of a trial is simply
 judicial assassination; the bill of indictment against them consists of
 club gossip; they are accused of having desired the restoration of the
 monarchy, of being in correspondence with Pitt and Coburg;11108
 of having excited Vendée to insurrection. The betrayal of Dumouriez is
 imputed to them, also the murder of Lepelletier, and the assassination of
 Marat; while pretended witnesses, selected from amongst their personal
 enemies, come and repeat, like a theme agreed upon, the same ill-contrived
 fable: nothing but vague allegations and manifest falsehoods, not one
 definite fact, not once convincing document; the lack of proof is such
 that the trial has to be stopped as soon as possible. "You brave b——forming
 the court," writes Hébert, "don't trifle away your time. Why so much
 ceremony in shortening the days of wretches whom the people have already
 condemned?" Care is especially taken not to let them have a chance to
 speak. The eloquence of Vergniaud and logic of Guadet might turn the
 tables at the last moment. Consequently, a prompt decree authorizes the
 tribunal to stop proceedings as soon as the jury becomes sufficiently
 enlightened, which is the case after the seventh session of the court, the
 record of death suddenly greeting the accused, who are not allowed to
 defend themselves. One of them, Valazé, stabs himself in open court, and
 the next day the national head-chopper strikes off the remaining twenty
 heads in thirty-eight minutes.—Still more expeditious are the
 proceedings against the accused who avoid a trial. Gorsas, seized in Paris
 on the 8th of October, is guillotined the same day. Birotteau, seized at
 Bordeaux, on the 24th of October, mounts the scaffold within twenty-four
 hours. The others, tracked like wolves, wandering in disguise from one
 hiding-place to another, and most of them arrested in turn, have only
 choice of several kinds of death. Cambon is killed in defending himself.
 Lidon, after having defended himself, blows out his brains, Condorcet
 takes poison in the guard-room of Bourg-la-Reine. Roland kills himself
 with his sword on the highway. Clavière stabs himself in prison. Rébecqui
 is found drowned in the harbor of Marseilles, and Pétion and Buzon half
 eaten by wolves on a moor of Saint-Emilion. Valady is executed at
 Périgueux, Dechézeau at Rochefort, Grangeneuve, Guadet, Salle and
 Barbaroux at Bordeaux, Coustard, Cussy, Rabout-Saint-Étienne, Bernard,
 Masuyer, and Lebrun at Paris. Even those who resigned in January, 1793,
 Kersaint and Manuel, atone with their lives for the crime of having sided
 with the "Right" and, of course, Madame Roland, who is taken for the
 leader of the party, is one of the first to be guillotined.11109—Of
 the one-hundred and eighty Girondins who led the Convention, one hundred
 and forty have perished or are in prison, or fled under sentence of death.
 After such a curtailment and such an example the remaining deputies cannot
 be otherwise than docile;11110 neither in the central nor
 in the local government will the "Mountain" encounter resistance; its
 despotism is practically established, and all that remains is to proclaim
 this in legal form.

 XI. Institutions of the Revolutionary Government

 Institutions of the Revolutionary Government.—Its

 principle, objects, proceedings, tools and structure.—The

 Committee of Public Safety.—Subordination of the Convention

 and ministry.—The use of the Committee of General Security

 and the Revolutionary Tribunal.—Administrative

 centralization.—Representatives on Mission, National Agents

 and Revolutionary Committees.—Law of Lése-majesty.

 —Restoration and Aggravation of the institutions of the old

 monarchy.

 After the 2nd of August, on motion of Bazire, the Convention decrees "that
 France is in revolution until its independence is recognized." which means11111
 that the period of hypocritical phrases has come to an end, that the
 Constitution was merely a signboard for a fair, and that the charlatans
 who had made use of it no longer need it, that it is to be put away in the
 store containing other advertising material, that individual, local and
 parliamentary liberties are abolished, that the government is arbitrary
 and absolute, that no institution, law, dogma, or precedent affords any
 guarantee for it against the rights of the people, that property and lives
 are wholly at its mercy, that there are no longer any rights of man.—Six
 weeks later, when, through the protest of the forty-five and the arrest of
 the seventy-three, obedience to the Convention is assured, all this is
 boldly and officially announced in the tribune. "Under the present
 circumstances of the Republic," says St. Just, "the Constitution cannot be
 implemented as this would enable attacks on liberty to take place because
 it would lack the violent measures necessary to repress these." We are no
 longer to govern "according to maxims of natural peace and justice; these
 maxims are only valid among the friends of liberty;" but they are not
 applicable between patriots and the malevolent. The latter are "outside
 our sovereignty," are lawless, excluded from the social pact, slaves in
 rebellion, to be punished or imprisoned, and, amongst the malevolent must
 be placed "the indifferent11112".—"You
 are to punish whoever is passive in the Republic and does nothing for it;"
 for his passivity is treason and ranks him among other public enemies.
 Now, between the people and its enemies, there is nothing in common but
 the sword; steel must control those who cannot be ruled "by justice"; the
 monarchical and neutral majority must be repressed (comprimé);

 "The Republic will be founded only when the sans-culottes,11113
 the sole representatives of the nation, the only citizens, "shall rule by
 right of conquest."11114

 The meaning of this is more than clear. The régime of which St. Just
 presents the plan, is that by which every oligarchy of invaders installs
 and maintains itself over a subjugated nation. Through this régime, in
 Greece, ten thousand Spartans, after the Dorian invasion, mastered three
 hundred thousand helots and périocques; through this régime, in England,
 sixty thousand Normans, after the battle of Hastings, mastered two million
 Saxons; through this régime in Ireland, since the battle of the Boyne, two
 hundred thousand English Protestants have mastered a million of Catholic
 Irish; through this régime, the three hundred thousand Jacobins of France
 will master the seven or eight millions of Girondins, Feuillants,
 Royalists or Indifferents.

 This system of government is a very simple one and consist in maintaining
 the subject population in a state of extreme helplessness and of extreme
 terror. To this end, it is disarmed;11115
 it is kept under surveillance; all action in common is prohibited; its
 eyes should always be directed to the up-lifted ax and to the prison doors
 always open; it is ruined and decimated.—For the past six months all
 these rigors are decreed and applied,—disarmament of "suspects,"
 taxes on the rich, the maximum against traders, requisitions on
 land-owners, wholesale arrests, rapid executions of sentences, arbitrary
 penalties of death, and publicized, multiplied tortures. For the past six
 months, all sorts of executive instruments are set up and put into
 operation: The Committee of Public Safety, the Committee of General
 Security, ambulating proconsuls with full power, local committees
 authorized to tax and imprison at will, a revolutionary army, a
 revolutionary tribunal. But, for lack of internal harmony and of central
 impulsion, the machine only half works, the power not being sufficient and
 its action not sufficiently sweeping and universal.

 "You are too remote from the conspiracies against you," says St. Just;11116
 "it is essential that the sword of the law should everywhere be rapidly
 brandished and your arm be everywhere present to arrest crime.... The
 ministers confess that, beyond their first and second subordinates, they
 find nothing but inertia and indifference."—"A similar apathy is
 found in all the government agents," adds Billaud-Varennes;11117
 "the secondary authorities which are the strong points of the Revolution
 serve only to impede it." Decrees, transmitted through administrative
 channels, arrive slowly and are indolently applied. "You are missing that
 co-active force which is the principle of being, of action, of
 execution.... Every good government should possess a center of willpower
 and the levers connected with it.... Every government activity should
 exclusively originate from the central source."—

 "In ordinary governments," says Couthon, finally,11118
 "the right of electing belongs to the people; you cannot take it away from
 them. In extraordinary governments all impulsion must come from the
 center; it is from the convention that elections must issue.... You would
 injure the people by confiding the election of officials to them, because
 you would expose them to electing men that would betray them."

 —The result is that the constitutional maxims of 1789 give way to
 radically opposed maxims; instead of subjecting the government to the
 people, the people is made subject to the government. The hierarchy of the
 ancient régime is re-established under revolutionary terms, and henceforth
 all powers, much more formidable than those of the ancient régime, cease
 to be delegated from the depths to the summit and will henceforth instead
 be delegated from the summit to the bottom.

 At the summit, a committee of twelve members, similar to the former royal
 council, exercises collective royalty; nominally, authority is divided
 amongst the twelve; it is, in practice, concentrated in a few hands.
 Several members occupy only a subaltern position, and amongst these,
 Barère, who, official secretary and mouthpiece, is always ready to make a
 speech or draft an editorial; others, with special functions, Jean Bon St.
 André, Lindet, and above all, Prieur de la Côte d'Or and Carnot, confine
 themselves each to his particular department, navy, war, supplies, with
 blank signatures, for which they give in return their signatures to the
 political leaders; the latter, called "the statesmen," Robespierre,
 Couthon, Saint-Just, Collot d'Herbois, Billaud-Varennes, are the real
 rulers providing overall direction. It is true that their mandate has to
 be renewed monthly; but this is a certainty, for, in the present state of
 the Convention, its vote, required beforehand, becomes an almost vain
 formality. More submissive than the parliament of Louis XIV., the
 Convention adopts, without discussion, the decrees which the Committee of
 Public Safety present to it ready made. It is no more than a
 registry-office, and scarcely that, for it has relinquished its right of
 appointing its own committees, that office being assigned to the Committee
 of Public Safety; it votes as a whole all lists of names which the
 Committee send in.11119 Naturally, none but the
 creatures of the latter and the faithful are inscribed; thus, the whole
 legislative and parliamentary power belongs to it.—As to executive
 and administrative power, the ministers have become mere clerks of the
 Committee of Public Safety; "they come every day at specified hours to
 receive its orders and acts;11120
 "they submit to it "the list with explanations, of all the agents" sent
 into the departments and abroad; they refer to it every minute detail;
 they are its scribes, merely its puppets, so insignificant that they
 finally lose their title, and for the "Commission on External Relations" a
 former school-master is taken, an inept clubbist, bar-fly and the pillar
 of the billiard-room, scarcely able to read the documents brought to him
 to sign in the café where he passes his days.11121—Thus
 is the second power in the State converted by the Committee into a squad
 of domestics, while the foremost one is converted into an audience of
 claqueurs.

 To make them do their duty, it has two hands.—One, the right, which
 seizes people unawares by the collar, is the Committee of General
 Security, composed of twelve extreme Montagnards, such as Panis, Vadier,
 Le Bas, Geoffroy, David, Amar, La Vicomterie, Lebon and Ruhl, all
 nominated, that is to say, appointed by it, being its confederates and
 subalterns. They are its lieutenants of police, and once a week they come
 and take part in its labors, as formerly the Sartines, and the Lenoirs
 assisted the Comptroller-general. A man who this secret committee deems a
 "suspect," is suddenly seized, no matter who, whether representative,
 minister, or general, and finds himself the next morning behind the bars
 in one of the ten new Bastilles.—There, the other hand seizes him by
 the throat; this is the revolutionary tribunal, an exceptional court like
 the extraordinary commissions of the ancient régime, only far more
 terrible. Aided by its police gang, the Committee of Public Safety itself
 selects the sixteen judges and sixty jurymen11122
 from among the most servile, the most furious, or the most brutal of the
 fanatics:11123 Fouquier-Tinville,
 Hermann, Dumas, Payan, Coffinhal, Fleuriot-Lescot, and, lower down on the
 scale, apostate priests, renegade nobles, disappointed artists, infatuated
 studio-apprentices, journeymen scarcely able to write their names,
 shoemakers, joiners, carpenters, tailors, barbers, former lackeys, an
 idiot like Ganney, a deaf man like Leroy-Dix-Août; their names and
 professions indicate all that is necessary to be told: these men are
 licensed and paid murderers. The Jurymen themselves are allowed eighteen
 francs a day, so that they may attend to their business more leisurely.
 This business consists in condemning without proof, without any pleadings,
 and scarcely any examination, in a hurry, in batches, whoever the
 Committee of Public Safety might send to them, even the most confirmed
 Montagnards: Danton, who contrived the tribunal, will soon discover this.—it
 is through these two government institutions that the Committee of Public
 Safety keeps every head under the cleaver and each head, to avoid being
 struck off, bows down,11124 in the provinces as well
 as in Paris.

 This has happened when the existing local hierarchy was replaced by new
 authorities making the omnipotent will of the Committee present
 everywhere. Directly or indirectly, "for all government measures or
 measures of public safety, all that relates to persons and the general and
 internal police, all constituted bodies and all public functionaries, are
 placed under its inspection."11125
 You may imagine how the risk of being guillotined weighed upon them.

 To suppress in advance any tendency to administrative inertia, it has had
 withdrawn from the too powerful, too much respected, department
 governments, "too inclined to federalism," their departmental dominance
 and their "political influence."11126
 It reduces these to the levying of taxes and the supervision of roads and
 canals; it purges them out through its agents; it even purges out the
 governments of municipalities and districts. To suppress beforehand all
 probability of popular opposition, it has had the sessions of the sections
 reduced to two per week; it installs in these sections, for about forty
 sous a day, a majority of sans-culottes; it orders the suspension "until
 further directives" of all municipal elections.11127

 Finally, to have full control on the spot, it appoints its own men, first,
 the commissioners and the representatives on missions, a sort of temporary
 corps of directors sent into each department with unlimited powers;11128
 next, a body of national agents, a sort of permanent body of
 sub-delegates, through whom in each district and municipality it replaces
 the procureurs-syndics.11129 To this army of
 functionaries is added in each town, bourg or large village, a
 revolutionary committee, paid three francs a day per member, charged with
 the application of its decrees, and required to make reports thereon.
 Never before was such a vast and closely woven network cast from above to
 envelope and keep captive twenty-six million people. Such is the real
 constitution which the Jacobins substitute for the constitution they have
 prepared for show. In the arsenal of the monarchy which they destroyed
 they took the most despotic institutions—centralization, Royal
 Council, lieutenants of police, special tribunals, intendants and
 sub-delegates; they disinterred the antique Roman law of lèse-majesty,
 refurbished old blades which civilization had dulled, aiming them at every
 throat and now wielded at random against liberties, property and lives. It
 is called the "revolutionary government;" according to official statements
 it is to last until peace is secured; in the minds of genuine Jacobins it
 must continue until all the French have been regenerated in accordance
 with the formula.

 1101 (return)
 [Titus Flavious
 Clemens, (Greek writer born in Athens around 150 and dead in Cappadoce in
 250) He lived in Alexandria. (SR).]

 1102 (return)
 [The words of Marat.]

 1103 (return)
 [After the
 Constitution is completed, said Legendre, in the Jacobin club, we will
 make the federalists dance.]

 1104 (return)
 [Archives Nationales,
 F.I.C.. 56, (Circular of Gohier, Minister of Justice, to the French
 people, July 6, 1793). "Certain persons are disposed to pervert the events
 of May 31 and June 2, by atrocious exaggerations and the grossest fables,
 and prevent the fortunate results they present from being seen. They are
 absolutely determined to see nothing but violations of the liberty of the
 people's representatives in a step which was specially designed to hasten
 on the Constitutional Act on which the liberty of all is established. Of
 what consequence is it who are the authors of the Constitution presented
 to you? What does it matter whether it issues from a mountain amidst
 lightning and the rolling thunder, like the Tables of the Law given to the
 Hebrews, or whether it comes, like the laws given to the early Romans,
 inspired in the tranquil asylum of a divinity jealous of his religious
 surroundings? Is this constitution worthy of a free people? That is the
 only question which citizens who wear the livery of no party need
 examine!"]

 1105 (return)
 [Buchez et Roux,
 XXVIII., 177. (report by Hérault Séchelles, June 10, 1793). Ibid, XXXI.,
 400. (Text of constitution submitted to discussion June 11th, and passed
 June 24th.)]

 1106 (return)
 [De Sybel, II., 331.
 (According to the facsimile published in the Quarterly Review). "Hérault
 says that he and four of his colleagues are ordered to furnish the draft
 of a constitution by Monday."]

 1107 (return)
 [Report by
 Hérault-Séchelles. (Buchez et Roux, XXVIII. 178.)]

 1108 (return)
 [Buchez et Roux, XXXI,
 400. (Articles of the Declaration of Rights, 1, 7, 9, 11, 27, 31, 35)]

 1109 (return)
 [Buchez et Roux,
 XXVIII., 178. Report by Hérault-Séchelles. "Each of us had the same
 desire, that of attaining to the greatest democratic result. The
 sovereignty of the people and the dignity of man were constantly in our
 minds... A secret sentiment tells us that our work is perhaps the most
 popular that ever existed."]

 1110 (return)
 [Archives Nationales,
 B. II., 23. (Table of votes by the commission appointed to collect the
 procès-verbaux of the adoption of the constitution, August 20, 1793.)—Number
 of primary assemblies sending in their procès-verbaux, 6,589 (516 cantons
 have not yet sent theirs in).—Number of voters on call, 1,795,908;
 Yes, 1,784,377; Noes, 11,531.—Number of primary assemblies voting
 Yes unanimously, not on call of names, 297.—At Paris, 40,990 voters,
 at Troyes, 2,491, at Limoges, 2,137.—Cf. For details and motives of
 abstention, Sauzay IV. pp. 157-161. Albert Babeau, II, pp. 83 and 84.
 Moniteur, XVII., 375 (speech by the representative Desvars).]

 1111 (return)
 [Ibid., Moniteur,
 XVII., 20. (report by Barrère on the convocation of the primary
 assemblies, June 17, 1793.) Ibid., 102 (Report of Cambon, July 11). "It is
 now a fortnight since you demanded a Constitution. Very well, here it
 is.... Respect for persons and property is amply secured in it. Yes, more
 definitely than in any other constitution. Does it provide for its own
 revision? Yes, for in six weeks, we can convoke the primary assemblies and
 express our desire for the reform that may appear necessary.—Will
 the popular wish be respected? Yes, the people then will make definitive
 laws."]

 1112 (return)
 [Guillon de Montléon,
 I., 282, 309.—Buchez et Roux, XXVIII, 356, 357 (Journal de Lyon Nos.
 223 and 224.) "The acceptance of the Constitution was neither entire nor
 very sincere; people took credit to themselves for accepting a vicious and
 sketchy production." Meillan, "Mémoires," 120. (In July he leaves Caen for
 Quimper). "Although we were assured that we should pass only through
 Maratist towns, we had the satisfaction of finding nearly all the
 inhabitants regarding Marat with horror. They had indeed accepted the
 Constitution offered by the Committee of Public Safety, but solely to end
 the matter and on conditions which would speak well for them; for,
 everywhere the renewal of the Convention was exacted and the punishment of
 assaults made on it." This desire, and others analogous to it, are given
 in the procès-verbaux of many of the primary assemblies (Archives
 Nationales, B. II., 23); for example, in those of the thirteen cantons of
 Ain. A demand is made, furthermore, for the reintegration of the
 Twenty-two, the abolition of the revolutionary tribunal, the suppression
 of absolute proconsulates, the organization of a department guard for
 securing the future of the Convention, the discharge of the revolutionary
 army, etc.]

 1113 (return)
 [Moniteur, XVII., 20.
 Report of Barère: "The Constitutional act is going to draw the line
 between republicans and royalists."]

 1114 (return)
 [Archives Nationales,
 F.I.C., 54. (Circular of the Minister, Gohier, July 6, 1793.) "It is
 to-day that, summoned to the alter of the country, those who desire the
 Republic will be known by name, and those who do not desire it, whether
 they speak or keep silent, will be equally known."]

 1115 (return)
 [Sauzay, IV., 160,
 161. (Article by the Vidette.) Consequently, "all the unconstitutionalists
 nobles and priests considered it a duty to go the assemblies and joyfully
 accept a constitution which guaranteed liberty and property to
 everybody."]

 1116 (return)
 ["Journal des Débats
 de la Société des Jacobins," No. For July 27, 1793 (correspondence, No.
 122).]

 1117 (return)
 [Moniteur, XVII., 156,
 163.]

 1118 (return)
 [Sauzay, IV., 158:
 "The motives for judgments were thus stated by judges themselves."]

 1119 (return)
 [Moniteur, XVII., 40,
 48, 72, 140, 175, 194, 263. (Cf. Speeches by Chaumette, July 14, and
 Report by Gossoin, August 9).—Archives Nationales, B. II., 23.
 Negative votes in Ardèche 5, in Aude 5, Moselle 5, Saône-et-Loire 5,
 Côte-d'Or 4, Creuse 4, Haut-Rhin 4, Gers 4, Haute-Garonne 3, Aube 2,
 Bouches-du-Rhône 2, Cantal 2, Basses-Alpes 1, Haute-Marne 1, Haute-Vienne
 1, Var 0, Seine 0.—The details and circumstances of voting are
 curious. In the department of Aube, at Troyes, the second section in
 agreement with the third, excluded "suspects" from the vote. At Paris, the
 section "Gardes Française," Fourcroy president, announces 1,714 voters, of
 which 1,678 are citizens and 36 citoyennes. In the "Mont Blanc" section,
 the secretary signs as follows: Trone segretaire general de la semblé.]

 1120 (return)
 [Moniteur, XVII., 375.
 (Session of the convention, August 11, 1793). Chabot: "I demand a law
 requiring every man who does not appear at a primary meeting to give good
 reason for his absence; also, that any man who has not favored the
 Constitution, be declared ineligible to all constitutional franchises."
 Ibid., 50. (Meeting of the Commune, July 4th). Leonard Bourdon demands, in
 the name of his section, the Gravilliers, a register on which to inscribe
 those who accept the Constitution, "in order that those who do not vote
 for it may be known."—Souzay, IV. 159. M. Boillon, of Belleherbe, is
 arrested "for being present at the primary assembly of the canton of
 Vaucluse, and when called upon to accept the Constitutional act, leaving
 without voting."]

 1121 (return)
 [Moniteur, XVII., 11.
 (Instructions on the mode of accepting the Constitution).—Sauzay
 IV., 158.—Moniteur, XVII., 302. (Speech by Garat, August 2.) "I have
 dispatched commissioners to push the Constitutional Act through the
 primary assemblies."—Durand- Maillane. 150. "The envoys of the
 departments were taken from the sans-culotterie then in fashion, because
 they ruled in the Convention."]

 1122 (return)
 [Sauzay, IV., 158.]

 1123 (return)
 [Moniteur, XVII., 363.
 (Report of Gossuin to the Convention, August 9). "There are primary
 assemblies which have extended their deliberations beyond the acceptance
 of the Constitution. This acceptance being almost unanimous, all other
 objects form matter for petitions to be entrusted to competent
 committees."—Ibid., 333. (Speech of Delacroix). "The
 anti-revolutionary delegates sent by the conspirators we had in the
 Convention must be punished. (August 6.).]

 1124 (return)
 [Moniteur, ibid., 333.
 Speech and motions of Bazire, August 8.—XIX., 116. Report of
 Vouland, January 2, 1794. The pay of Maillard and his acolytes amounted to
 twenty-two thousand livres.—XVIII., 324. (Session of August 5.
 Speeches of Gossuin, Thibault and Lacroix.)—Ibid., 90. (Session of
 Germinal 8, year III.) Speech by Bourdon de l'Oise: "We have been obliged
 to pick men out of the envoys in order to find those disposed for rigorous
 measures."]

 1125 (return)
 [Moniteur, XVII., 330.
 Ordinance of the Commune, August 6.]

 1126 (return)
 [Moniteur, XVII., 332.
 (Session of the Convention, August 6.)—Cf. the "Diurnal" of
 Beaulieu, August 6. Beaulieu mentions several deputations and motions of
 the same order, and states the alarm of the "Mountain."—Durand-Maillane,
 "Mémoires," 151. "Among the envoys from the departments were sensible men
 who, far from approving of all the steps taken by their brethren,
 entertained and manifested very contrary sentiments. These were molested
 and imprisoned."—"Archives des Affaires étrangères," vol. 1411.
 (Report of the agents of August 10 and 11.) The department
 commissioners... seemed to us in the best disposition. There are some
 intriguers among them, however; we are following up some of them, and
 striving by fraternizing with them to prevent them from being seduced or
 led away by the perfidious suggestions of certain scoundrels, the friends
 of federalism, amongst them.... A few patriotic commissioners have already
 denounced several of their brethren accused of loving royalty and
 federalism."]

 1127 (return)
 [Buchez et Roux,
 XXVIII., 408.]

 1128 (return)
 [Moniteur., XVII.,
 330. (Act passed by the Commune, August 6.)]

 1129 (return)
 [Archives des Affaires
 étrangères, vol. 1411. (Reports of agents, Aug. 10 and 11). "Citizens are,
 to-day, eager to see who shall have a commissioner at his table: who shall
 treat him the best. .. the Commissioners of the primary assemblies come
 and fraternise with them in the Jacobin club. They adopt their maxims, and
 are carried away by the energy of the good and true republican
 sans-culottes in the clubs."]

 1130 (return)
 [Moniteur, XVII., 307,
 308. (Report of Couthon to the Convention, Aug. 2.) "You would wound, you
 would outrage these Republicans, were you to allow the performance before
 them of an infinity of pieces filled with insulting allusions to
 liberty."]

 1131 (return)
 [Ibid. 124. (Session
 of Aug. 5.)]

 1132 (return)
 [Ibid., 314; (Letter
 of Lhuillier, Aug. 4.)—322, Session of the Commune, Aug. 4th; 332,
 (Session of the Convention, Aug. 6).—Buchez et Roux, XXVIII., 409.
 (Meeting of the Jacobin Club, Aug. 5th).]

 1133 (return)
 [Buchez et Roux, 411
 (Article in the Journal de la Montagne.)]

 1134 (return)
 [Moniteur, XVII.,
 348.]

 1135 (return)
 ["Le Féderation" was
 in 1790 "the Association of the National Guards." (SR).]

 1136 (return)
 [Buchez et Roux,
 XVIII., 415 and following pages.]

 1137 (return)
 [Ibid., 352.—Cf.
 Beaulieu, "Diurnal," Aug. 9.]

 1138 (return)
 [On the mechanical
 character of the festivals of the Revolution read the programme of "The
 civic fete in honor of Valor and Morals," ordered by Fouché at Nevers, on
 the 1st day of the 1st decade of the 2nd month of the year II. (De Martel,
 "Etude sur Fouché," 202); also, the programme of the "Fete de l'Etre
 Supréme," at Sceaux, organized by the patriot Palloy, Presidial 20, year
 II. (Dauban, Paris en 1794, p.187).]

 1139 (return)
 [It cost one million
 two hundred thousand francs, besides the traveling expenses of eight
 thousand delegates.]

 1140 (return)
 [Buchez et Roux,
 XXVIII., 439, and following pages. Procès verbal of he National Festival
 of the 10th of August.—Dauban "La Demagogie en 1791." (Extract from
 the Republican Ritual.)]

 1141 (return)
 [Moniteur, XVII., 366.
 (Session of Aug. 11. Speech by Lacroix and decree in conformity
 therewith.)]

 1142 (return)
 [Ibid., 374. "Remember
 that you are accountable to the nation and the universe for this sacred
 Ark. Remember that it is your duty to die rather than suffer a
 sacrilegious hand....."]

 1143 (return)
 [Buchez et Roux,
 XXVIII., 358. It is evident from the context of the speech that
 Robespierre and the Jacobins were desirous of maintaining the Convention
 because they foresaw Girondist elections.]

 1144 (return)
 [Moniteur, XVII., 382.
 (Session of Aug. 12. Speech by Lacroix).]

 1145 (return)
 [Ibid., 387.—Cf.
 Ibid., 410, session of August 16. The delegates return there to insist on
 a levy, en masse, the levy of the first class not appearing sufficient to
 them. (levy means mobilization of all men)—Buchez et Roux, XXVIII.,
 464. Delegate Royer, Curé of Chalons-sur-Saone, demands that the
 aristocrats "chained together in sixes" be put in the front rank in battle
 "to avoid the risks of sauve qui peut."]

 1146 (return)
 [Decrees of August 14
 and 16.]

 1147 (return)
 [Moniteur, XVII.,
 375.]

 1148 (return)
 [Riouffe, "Mémoires,"
 19: "An entire generation, the real disciples of Jean-Jacques, Voltaire
 and Diderot, could be, and was annihilated, to a large extent under the
 pretext of federalism."]

 1149 (return)
 [Moniteur, XVII., 102.
 (Speech by Cambon, July 11, 1793). Archives Nationales, AF. II., 46.
 (Speech of General Wimpffen to the "Société des amis de la Liberté et de
 l'Egalité," in session at Cherbourg, June 25, 1793). "Sixty-four
 departments have already revoked the powers conferred on their
 representatives." Meillan, "Mémoires," 72: "The archives of Bordeaux once
 contained the acts passed by seventy-two departments, all of which adhered
 to measures nearly the same as those indicted in our documents."]

 1150 (return)
 [Buchez et Roux,
 XVIII., 148.—Meillan, 70, 71.—Guillon de Montléon, I., 300 (on
 Lyons) and I., 280 (on Bordeaux). Archives Nationales, AF II., 46.
 (Deliberations of the Nantes section July 5).—Letter of Merlin and
 Gillet, representatives on mission, Lorient, June 12. Dissatisfaction at
 the outrages of May 31 and June 2, was so manifest that the
 representatives on mission Merline, Gillet, Savestre, and Cagaignac print
 on the 14th of June a resolution authorising one of their body to go to
 the Convention and protest "in their name" against the weakness shown by
 it and against the ursurpations of the Paris commune.—Sauzay, IV.,
 260. At Besançon, in a general assembly of all the administrative,
 judicial and municipal bodies of the department joined to the
 commissioners of the section, protest "unanimously" on the 15th of June.]

 1151 (return)
 [Archives Nationales,
 Ibid.(Letter of Romme and Prieur, Caen, June 10th, to the committee of
 Public Safety). The insurgents are so evidently in the right that Romme
 and Prieur approve of their own arrest. "Citizens, our colleagues, this
 arrest may be of great importance, serve the cause of liberty, maintain
 the unity of the republic and revive confidence if, as we hasten to demand
 it of you, you confirm it by a decree which declares us hostages.... We
 have noticed that among the people of Caen, there is a love of liberty, as
 well as of justice and docility."]

 1152 (return)
 [Archives Nationales,
 AF. II., 46. (Printed July 5). Result of the deliberations of the Nantes
 sections. The act is signed by the three administrative bodies of Nantes,
 by the district rulers of Clisson, Anceries and Machecoul, who had fled to
 Nantes, and by both the deputies of the districts of Paimboeuf and
 Chateaubriand, in all, eighty-six signatures.]

 1153 (return)
 [Archives Nationales,
 ibid., (letter of General Wimpffen to the "Societé des Amis de l'Egalité
 et de la Liberté" in session at Cherbourg, June 25, 1793).—Mortimer-Ternaux,
 VIII., 126.—On the opinion of the departments cf. Paul Thibaud
 ("Etudes sur l'histoire de Grenoble et du Department de l'Isére").—Louis
 Guibert ("Le Parti Girondin dans le Haute Vienne").—Jarrin, ("Bourg
 et Bellay pendant la Révolution").]

 1154 (return)
 [Albert Babeau, II.,
 83. (Pamphlet by the curé of Cleray). "Every primary assembly that accepts
 the Constitution strikes the factions a blow on the head with the club of
 Hercules."]

 1155 (return)
 [Cf. "The Revolution,"
 Vol. II. Ch. XI.]

 1156 (return)
 [Buzot.—Archives
 Nationales, AF. II., 157. Reports by Baudot and Ysabeau to the Convention.
 The 19th of Aug. At the Hotel de Ville of Bordeaux, they eulogize the 21st
 of January: "There was then a roar as frightful as it was general. A city
 official coolly replied to us: What would you have? To oppose anarchy we
 have been forced to join the aristocrats, and they rule." Another says
 ironically to Ysabeau: "We did not anticipate that,—they are our
 tribunes."]

 1157 (return)
 [Jarrin, "Bourg et
 Belley pendant la Révolution" ("Annales de la Societé d'Emulation de
 l'Ain," 1878, Nos. For January, February and March, p. 16).]

 1158 (return)
 [Louvet, 103, 108.—Guillon
 de Montléon, I., 305 and following pages.—Buchez et Roux, XXVIII.,
 151. (Report of the delegates of the district of Andelys). "One of members
 observed that there would be a good deal of trouble in raising an armed
 force of one thousand men."—An administrator (a commissioner of
 Calvados) replied: "We shall have all the aristocrats on our side." The
 principal military leaders at Caen and at Lyons, Wimpffen, Précy, Puisaye,
 are Feuillants and form only a provisional alliance with the Girondists
 properly so called, Hence constant contentions and reciprocal mistrust.
 Birotteau and Chapet leave Lyons because they do not find the spirit of
 the place sufficiently republican.]

 1159 (return)
 [Louvet, 124, 129.—Buchez
 et Roux, XXVII, 360. (Notice by General Wimpffen), July 7.—Puisaye,
 "Mémoires" and "L'Insurrection Normande." by et Vaultier et Mancel.]

 1160 (return)
 [Mortimer-Ternaux,
 VIII., 471. Letter of Barbaroux, Caen, June 18.—Ibid., 133. Letter
 of Madame Roland to Buzot, July 7. "You are not the one to march at the
 head of battalions (departmental). It would have the appearance of
 gratifying personal vengeance."]

 1161 (return)
 [Buchez et Roux,
 XXVIII., 153. (Deliberations of the constituted authorities of Marseilles,
 June 7.)]

 1162 (return)
 [Guillon de Montléon,
 II., 40. The contrast between the two parties is well shown in the
 following extract from the letter of a citizen of Lyons to Kellerman's
 soldiers. "They tell you that we want to destroy the unity of the
 republic, while they themselves abandon the frontiers to the enemy in
 order to come here and cut their brethren's throats."]

 1163 (return)
 [Guillon de Montléon,
 I., 288.—Marcelin Boudet, "Les Conventionnels d'Auvergne," p. 181.—Louvet,
 193.—Moniteur, XVII., 101. (Speech of Cambon, July 11). "We have
 preferred to expose these funds (one hundred and five millions destined
 for the army) to being intercepted, rather than to retard this dispatch.
 The first thing the Committee of Public Safety have had to care for was to
 save the republic and make the administrations fully responsible for it.
 They were fully aware of this, and accordingly have allowed the
 circulation of these funds... They have been forced, through the wise
 management of the Committee, to contribute themselves to the safety of the
 republic."]

 1164 (return)
 [Archives Nationales,
 Letter of Robert Lindet, June 16, AF. II., 43. The correspondence of
 Lindet, which is very interesting, well shows the sentiments of the
 Lyonnese and the policy of the "Mountain." "However agitated Lyons may be,
 order prevails; nobody wants either king or tyrant; all use the same
 language: the words republic, union, are in everybody's mouth." (Eight
 letters.) He always gives the same advice to the Committee of Public
 Safety: "Publish a constitution, publish the motives of the bills of
 arrest," which are indispensable to rally everybody to the Convention,
 (June 15).]

 1165 (return)
 [Guillon de Montléon,
 I., 309 (July 24).]

 1166 (return)
 [Sauzay, IV., 268.—Paul
 Thibaud, 50.—Marcelin Boudet, 185.—Archives Nationales AF.
 II., 46. Extract from the registers of the Council of the department of
 Loire-Inferieure, July 14. The department protests that its decree of July
 5 was not "a rupture with the Convention, an open rebellion against the
 laws of the State, an idea very remote from the sentiments and intentions
 of the citizens present." Now, "the plan of a Constitution is offered to
 the acceptance of the sovereign. This fortunate circumstance should bring
 people to one mind, and, with hope thus renewed, let us at once seize on
 the means of salvation thus presented to us."—Moniteur, XVII., 102.
 (Speech of Cambon, July 11.)]

 1167 (return)
 [Louvet, 119, 128,
 150, 193.—Meillan, 130, 141. (On the disposition and sentiments of
 the provinces and of the public in general, the reader will find ample and
 authentic details in the narratives of the fugitives who scattered
 themselves in all directions, and especially those of Louvet, Meillan,
 Dulaure, and Vaublanc.) Cf. the "Mémoires de Hua" and "Un Séjour en France
 in 1792 and 1795."—Mallet-du-Pan already states this disposition
 before 1789 (MS. Journal). "June, 1785: The French live simply in a crowd;
 they must all cling together. On the promenades they huddle together and
 jostle each other in one alley; the same when there is more space." "Aug.,
 1787, (after the first riots): I have remarked in general more curiosity
 than excitement in the multitude.... One can judge, at this moment, the
 national character; a good deal of bravado and nonsense; neither reason,
 rule nor method; rebellious in crowds, and not a soul that does not
 tremble in the presence of a corporal."]

 1168 (return)
 [Meillan, 143.—Mortimer-Ternaux,
 VIII., 203. (Session of August 10).—Mallet-du-Pan, "Mémoires," II.,
 9.]

 1169 (return)
 [Ernest Daudet, "His.
 des Conspirations royalistes dans le midi." (Books II. And III.)]

 1170 (return)
 [Guillon de Montléon,
 I., 313. (Address of a Lyonais to the patriot soldiers under Kellerman.)]

 1171 (return)
 [Mortimer-Ternaux,
 VIII., 222.—The insurrection of Toulon, Girondist at the start,
 dates July 1st.—Letter of the new administrators of Toulon to the
 Convention. "W desire the Republic, one and indivisible; there is no sign
 of rebellion with us... Representatives Barras and Fréron lie shamefully
 in depicting us as anti-revolutionaries, on good terms with the English
 and the families of Vendée."—The Toulon administrators continue
 furnishing the Italian army with supplies. July 19, an English boat, sent
 to parley, had to lower the white flag and hoist the tri-color flag. The
 entry of the English into Toulon did not take place before the 29th of
 August.]

 1172 (return)
 [Guillon de Montléon,
 II., 67. (Letter of the Lyonnese to the representatives of the people,
 Sep. 20): "The people of Lyons have constantly respected the laws, and if,
 as in some departments, that of Rhone-et-Loire was for a moment mistaken
 in the events of May 31, they hastened, as soon as they believed that the
 Convention was not oppressed, to recognize and execute its decrees. Every
 day, now that these reach it, they are published and observed within its
 walls."]

 1173 (return)
 [Moniteur, XVII., 269.
 (Session of July 28). (Letter of the administrators of the department of
 Rhone-et-Loire to the Convention, Lyons, July 24). "We present to the
 Convention our individual recantation and declaration; in conforming to
 the law we are entitled to its protection. We petition the court to decide
 on our declaration, and to repeal the acts which relate to us or make an
 exception in our favor... We have always professed ourselves to be true
 republicans."]

 1174 (return)
 [Guillon de Montléon,
 I., 309, 311, 315, 335.—Mortimer-Ternaux, VIII., 197.]

 1175 (return)
 [Mortimer-Ternaux,
 VIII., 141.]

 1176 (return)
 [Mallet du Pan, I.,
 379 and following pages; I., 408; II., 10.]

 1177 (return)
 [Entry of the
 Republican troops into Lyons, October 9th, into Toulon, December 19th.—Bordeaux
 had submitted on the 2nd of August. Exasperated by the decree of the 6th
 which proscribed all the abettors of the insurrection, the city drives
 out, on the 19th, the representatives Baudot and Ysabeau. It submits again
 on the 19th of September. But so great is the indignation of the citizens,
 Tallien and his three colleagues dare not enter before the 16th of
 October. (Mortimer-Ternaux, VIII., 197 and following pages.)]

 1178 (return)
 [Seventy thousand men
 were required to reduce Lyons, (Guillon de Montléon, II., 226) and sixty
 thousand men to reduce Toulon.]

 1179 (return)
 [Archives des Affaires
 étrangères, vol. CCCXXIX. (Letter of Chépy, political agent, Grenoble,
 July 26, 1793). "I say it unhesitatingly, I had rather reduce Lyons than
 save Valenciennes."]

 1180 (return)
 [Ibid., vol. CCCXXIX.
 (Letter of Chépy, Grenoble, August 24, 1793): "The Piedmontese are masters
 of Cluse. A large body of mountaineers have joined them. At Annecy the
 women have cut down the liberty pole and burnt the archives of the club
 and commune. At Chambéry, the people wanted to do the same, but they
 forced the sick in the hospitals to take arms and thus kept them down."]

 1181 (return)
 [Moniteur, XVIII, 474.
 (Report of Billaud-Varennes, October 18, 1793). "The combined efforts of
 all the powers of Europe have not compromised liberty and the country so
 much as the federalist factions; the assassin the most to be dreaded is
 the one that lives in the house."]

 1182 (return)
 [The convention
 purposely reinstates incendiaries and assassins. (Moniteur, XVIII., 483.
 Session of Breumaire 28, year II.): XVII., 176. (Session of July 19,
 1793). Rehabilitation of Bordier and Jourdain, hung in August, 1789.
 Cancelling of the proceedings begun against the authors of the massacre of
 Melun (September, 1792) and release of the accused.—Cf. Albert
 Babeau, (I., 277.) Rehabilitation, with indemnities distributed in
 Messidor, year II, to their relatives.—"Archives des Affaires
 étrangères," vol. 331. (Letter of Chépy, Grenoble, Frimaire 8, year II).
 "The criminal court and jury of the department have just risen to the
 height of the situation; they have acquitted the castle-burners."]

 1183 (return)
 [Mortimer-Ternaux,
 VIII., 593. (Deputation of twenty-four sections sent from Bordeaux to the
 Convention, August 30).—Buchez et Roux, XXVIII., 494. (Report of the
 representatives on mission in Bouches-du-Rhône, September 2nd).—Ibid.,
 XXX., 386. (Letter of Rousin, commandant of the revolutionary army at
 Lyons. "A population of one hundred twenty thousand souls..... There are
 not amongst all these, one thousand five hundred patriots, even one
 thousand five hundred persons that one could spare."—Guillon de
 Montléon, I., 355, 374. (Signatures of twenty thousand Lyonnese of all
 classes, August 17th).]

 1184 (return)
 [Guillon de Montléon,
 I., 394. (Letter of Dubois-Crancé to the Lyonnese, August 19th.)]

 1185 (return)
 [Mortimer-Ternaux,
 VIII., 198. (Decree of Aug. 6.)—Buchez et Roux, XXVIII. 297, (Decree
 of July 12.).—Guillon de Montléon, I., 342. Summons of
 Dubois-Crancé, Aug. 8.)]

 1186 (return)
 [Meillan, 142.).—"Archives
 des Affaires Etrangéres," vol. CCCXXXII. (Letter of Desgranges, Bordeaux,
 Brumaire 8, year II.): "The execution of Mayor Saige, who was much loved
 by the people for his benefactions, caused much sorrow: but no guilty
 murmur was heard."]

 1187 (return)
 [Archives Nationales,
 AF. II., 46. (Letter of Julien to the Committee of Public Safety Messidor
 11, year II). "Some time ago a solemn silence prevailed at the sessions of
 the military commission, the people's response to the death-sentences
 against conspirators; the same silence attended them to the scaffold; the
 whole commune seemed to sob in secret at their fate."]

 1188 (return)
 [Berryat Saint-Prix,
 "La Justice Révolutionaire," pp. 277-299.—Archives Nationales, AF.
 II., 46. (Registers of the Com. Of Surveillance, Bordeaux). The number of
 prisoners between Prairial 21 and 28, varies from 1504 to 1529. Number of
 the guillotined, 882. (Memoirs of Sénart).]

 1189 (return)
 [Archives Nationales,
 AF. II., 46. Letter of Julien, Messidor 12, year II. "A good deal has been
 stolen here; the mayor, now in prison, is informed of considerable losses.
 The former Committee of surveillance came under serious suspicion; many
 people who were outlawed only escaped by paying: it is a fact that... Of a
 number of those who have thus purchased their lives there are some who did
 not deserve to die and who, nevertheless, were threatened with death."—Buchez
 et Roux, XXXII., 428. (Extracts from the Memoirs of Sénart). "The
 president of the military commission was a man named Lacombe, already
 banished from the city on account of a judgment against him for robbery.
 The other individuals employed by Tallien comprised a lot of valets,
 bankrupts and sharpers."]

 1190 (return)
 [Buchez et Roux,
 XXVIII., 493. (Speech by Danton, August 31, and decree in conformity
 therewith by the Convention).]

 1191 (return)
 [Mallet-Dupan, II.,
 17. "Thousands of traders in Marseilles and Bordeaux, here the respectable
 Gradis and there the Tarteron, have been assassinated and their goods
 sold. I have seen the thirty-second list only of the Marseilles emigres,
 whose property has been confiscated.... There are twelve thousand of them
 and the lists are not yet complete." (Feb. 1, 1794.)—Anne
 Plumptre.2A Narrative of Three years' Residence in France, from 1802 to
 1805." "During this period the streets of Marseilles were almost those of
 a deserted town. One could go from one end of the town to the other
 without meeting any one he could call an inhabitant. The great terrorists,
 of whom scarcely one was a Marseillaise, the soldiers and roughs as they
 called themselves, were almost the only persons encountered. The latter,
 to the number of fifty or sixty, in jackets with leather straps, fell upon
 all whom they did not like, and especially on anybody with a clean shirt
 and white cravat. Many persons on the "Cours" were thus whipped to death.
 No women went out-doors without a basket, while every man wore a jacket,
 without which they were taken for aristocrats." (II., 94.)]

 1192 (return)
 ["Mémoires de Fréron."
 (Collection Barrière and Berville). Letters of Fréron to Moise Bayle,
 Brumaire 23, Pluviose 5 and 11, Novose 16, II, published by Moise Bayle,
 also details furnished by Huard, pp. 350-365.—Archives Nationales,
 AF. II., 144. (Order of representatives Fréron, Barras, Salicetti and
 Richard, Novose 17, year II.)]

 1193 (return)
 [Mallet-Dupan, II.,
 17.—Guillon de Montléon, II., 259.]

 1194 (return)
 [Ibid., II., 281.
 (Decree of the Convention, Oct. 12); II. 312. (Orders of Couthon and his
 colleagues, Oct. 25); II., 366-372 (Instructions of the temporary
 commission, Brumaire 26).]

 1195 (return)
 [Ibid. III., 153-156.
 Letter of Laporte to Couthon, April 13, 1794.]

 1196 (return)
 [The contemporary
 French Encyclopedia "QUID" ed. Lafont, 1996 states on page 755 that
 according to Louis Marie Prudhomme there were 31 000 victims at Lyons.
 (SR.)]

 1197 (return)
 [Ibid. II. 135-137.
 (Resolutions of the Revolutionary Commission, Germinal 17.) and Letters of
 Cadillot to Robespierre, Floréal, year II). III., 63.]

 1198 (return)
 [Guillon de Montléon,
 II., 399. (Letter of Perrotin, member of the temporary commission to the
 revolutionary committee of Moulin.) "The work before the new commission
 may be considered as an Organization of the Septembrisade; the process
 will be the same but legalized by an act passed."]

 1199 (return)
 [Buchez et Roux,
 XXIX., 192. (Decree of October 12).]

 11100 (return)
 [Ibid., XXX., 457.
 (Decree of November 23).]

 11101 (return)
 ["Mémoires de
 Fréron." (Letter of Fréron, Nivose 6).—Guillon de Montléon, II.,
 391.]

 11102 (return)
 [Decrees of October
 12 and December 24.—Archives Nationales, AF. II., 44. The
 representatives on mission wanted to do the same thing with Marseilles.
 (Orders of Fréron, Barras, Salicetti, and Ricard, Nivôse 17, year II.)
 "The name of Marseilles, still borne by this criminal city, shall be
 changed. The National Convention shall be requested to give it another
 name. Meanwhile it shall remain nameless and be thus known." In effect, in
 several subsequent documents, Marseilles is called the nameless commune.]

 11103 (return)
 [Buchez et Roux,
 XXVIII., 204. (Session of June 24: "Strong expressions of dissent are
 heard on the right." Legendre, "I demand that the first rebel, the first
 man there (pointing to the "Right" party) who interrupts the speaker, be
 sent to the Abbaye." Couhey, indeed, was sent to the Abbaye for applauding
 a Federalist speech.—Cf. on these three months.—Mortimer-Ternaux,
 vol. VIII.]

 11104 (return)
 [Buchez et Roux,
 XXIX., 175.—Dauban: "La Démagogie à Paris en 1793," 436 (Narrative
 by Dulaure, an eye-witness).]

 11105 (return)
 [There were really
 only twenty-two brought before the revolutionary tribunal.]

 11106 (return)
 [Dauban, XXVI., p.
 440. (Narrative of Blanqui, one of the seventy-three.)]

 11107 (return)
 [Buchez et Roux.
 XXIX., 178, 179. Osselin: "I demand the decree of accusation against them
 all."—Amar: "The apparently negative conduct of the minority of the
 Convention since the 2nd of June, was a new plot devised by Barbaroux."
 Robespierre: "If there are other criminals among those you have placed
 under arrest the Committee of General Security will present to you the
 nomenclature of them and you will always be at liberty to strike."]

 11108 (return)
 [Ibid., XXIX., 432,
 437, 447.—Report by Amar. (this report served as the bill of
 indictment against them, "cowardly satellites of royal despotism, vile
 agents of foreign tyrants."—Wallon, II., 407, 409. (Letter of
 Fouquier-Tinville to the convention). "After the special debates, will not
 each of the accused demand a general prosecution? The trial, accordingly,
 will be interminable. Besides, one may ask why should there be witnesses?
 The convention, all France, accuses those on trial. The evidence of their
 crimes is plain; everybody is convinced of their guilt.... It is the
 Convention which must remove all formalities that interfere with the
 course pursued by the tribunal."—Moniteur, XVII., (Session of
 October 28), 291. The decree provoked by a petition of Jacobins, is passed
 on motion of Osselin, aggravated by Robespierre.]

 11109 (return)
 [Louvet, "Mémoires,"
 321. (List of the Girondists who perished or who were proscribed.
 Twenty-four fugitives survived.)]

 11110 (return)
 [Mortimer-Ternaux,
 VIII., 395, 416, 435. The terror and disgust of the majority is seen in
 the small number of voters. Their abstention from voting is the more
 significant in relation to the election of the dictators. The members of
 the Committee of Public Safety, elected on the 16th of July, obtain from
 one hundred to one hundred and ninety-two votes. The members of the
 Committee of Security obtain from twenty-two to one hundred and thirteen
 votes. The members of the same committee, renewed on the 11th of
 September, obtain from fifty-two to one hundred and eight votes. The
 judges of the revolutionary tribunal, completed on the 3rd of August,
 obtain from forty-seven to sixty-five votes.—Meillan, 85. (In
 relation to the institution of the revolutionary government, on motion of
 Bazire, Aug. 28). "Sixty or eighty deputies passed this decree... it was
 preceded by another passed by a plurality of thirty against ten. .. For
 two months the session the best attended, contains but one hundred
 deputies. The Montagnards overran the departments to deceive or intimidate
 the people. The rest, discouraged, keep away from the meetings or take no
 part in the proceedings."]

 11111 (return)
 [The meaning and
 motives of this declaration are clearly indicated in Bazire's speech.
 "Since the adoption of the Constitution," he says, "Feuillantism has
 raised its head; a struggle has arisen between energetic and moderate
 patriots. At the end of the Constituent Assembly, the Feuillants possessed
 themselves of the words law, order, public, peace, security, to enchain
 the zeal of the friends of freedom; the same manoeuvres are practiced
 to-day. You must shatter the weapon in your enemies' hands, which they use
 against you."—Durand-Maillane, 154. "The simple execution of
 constitutional laws," said Bazire, "made for peaceable times, would be
 impotent among the conspiracies that surround you."—Meillan, 108.]

 11112 (return)
 [Moniteur, XVIII,
 106. (Report of Saint-Just on the organization of the revolutionary
 government, October 10th, and the decree in conformity therewith.) Ibid.,
 473. (Report of Billaud-Varennes on a mode of provisional and
 revolutionary government, Nov. 18th, and decree in conformity therewith.)—Ib.,
 479 (session of Nov. 22nd, 1793,.—Speech of Hébrard, spokesman of a
 deputation from Cantal). "A central committee of surveillance, a
 revolutionary army, has been established in our department. Aristocrats,
 suspects, the doubtful, moderates, egoists, all gentlemen without
 distinguishing those who have done nothing for the revolution from those
 who have acted against it, await in retirement the ulterior measures
 required by the interests of the Republic. I have said without distinction
 of the indifferent from the suspects; for we hold to these words of
 Solon's: 'He who is not with us is against us.'"]

 11113 (return)
 [The trousers used
 in pre-Revolutionary France by the nobility was called culottes, they
 terminated just below the knee where the long cotton or silken stockings
 would begin. The less affluent used long trousers and no socks and became
 known as the Sans-culottes which became, as mentioned in vol. II. a
 nickname for the revolutionary proletariat. (SR.)]

 11114 (return)
 [Moniteur, (Speech
 by Danton, March 26, 1794.) "In creating revolutionary committees the
 desire was to establish a species of dictatorship of citizens the most
 devoted to liberty over those who rendered themselves suspects."]

 11115 (return)
 [Mallet-Dupan, II.,
 8. (February, 1794). "At this moment the entire people is disarmed. Not a
 gun can be found either in town or country. If anything attests the
 super-natural power which the leaders of the Convention enjoy, it is to
 see, in one instant, through one act of the will and nobody offering any
 resistance, or complaining of it, the nation from Perpignan to Lille,
 deprived of every means of defense against oppression, with a facility
 still more unprecedented than that which attended the universal arming of
 the nation in 1789."—"A Residence in France," II., 409. "The
 National Guard as a regular institution was in great part suppressed after
 the summer of 1793, those who composed it being gradually disarmed.
 Guard-mounting was continued, but the citizens performing this service
 were, with very few exceptions, armed with pikes, and these again were not
 fully entrusted to them; each man, on quitting his post, gave up his arms
 more punctually than if he had been bound to do so through capitulation
 with a victorious enemy."]

 11116 (return)
 [Moniteur, XVIII.,
 106. (Report by Saint-Just, Oct. 10th).]

 11117 (return)
 [Ibid., 473. (Report
 of Billaud-Varennes, Nov. 13th).]

 11118 (return)
 [Ibid., XVIII., 591.
 (Speech by Couthon, December 4th). Ibid., Barère: "Electoral assemblies
 are monarchical institutions, they attach to royalism, they must be
 specially avoided in revolutionary times."]

 11119 (return)
 [Mortimer-Ternaux,
 VIII., 40. (Decree passed on the proposition of Danton, session of
 September 13th). The motive alleged by Danton is that "members are still
 found on the committees whose opinions, at least, approach federalism."
 Consequently the committees are purified, and particularly the Committee
 of General Security. Six of its members are stricken off (Sept. 14), and
 the list sent in by the Committee of Public safety passes without
 discussion.]

 11120 (return)
 [Moniteur, XVIII.,
 592. (Session of December 4, speech by Robespierre).]

 11121 (return)
 [Miot de Melito,
 "Mémoires," I., 47.]

 11122 (return)
 [Buchez et Roux,
 XXVIII., 153. Mortimer-Ternaux, VIII., 443. (Decree of September 28th).—Wallon,
 "Histoire du Tribunal Révolutionaire de Paris," IV., 112.]

 11123 (return)
 [Buchez et Roux,
 XXXIV., 300. (Trial of Fouquier-Tinville and associates). Bill of
 indictment: "One of these publicly boasted of always having voted death.
 Others state that they were content to see people to give their judgment;
 physical inspection alone determined them to vote death. Another said,
 that when there was no offense committed it was necessary to imagine one.
 Another is a regular sot and has never sat in judgment but in a state of
 intoxication. Others came to the bench only to fire their volleys." Etc.
 (Supporting evidence.)—"Observe, moreover, that judges and juries
 are bound to kill under penalty of death (Ibid.,30)." Fouquier-Tinville
 states that on the 22nd of Prairial he took the same step (to resign) with
 Chatelet, Brochet and Lerry, when they met Robespierre, returning to the
 National Convention arm-in-arm with Barère. Fouquier adds, that they were
 treated as aristocrats and anti-revolutionaries, and threatened with death
 if they refused to remain on their posts." Analogous declarations by
 Pigeot, Ganne, Girard, Dupley, Foucault, Nollin and Madre. "Sellier adds,
 that the tribunal having remonstrated against the law of Prairial 22, he
 was threatened with arrest by Dumas. Had we resigned, he says, Dumas would
 have guillotined us.]

 11124 (return)
 [Moniteur, XXIV.,
 12. (Session of Ventôse 29, year III., speech by Baileul). "Terror subdued
 all minds, suppressed all emotions; it was the force of the government,
 while such was this government that the numerous inhabitants of a vast
 territory seemed to have lost the qualities which distinguish man from a
 domestic animal. They seemed even to have no life except what the
 government accorded to them. Human personality no longer existed; each
 individual was simply a machine, going, coming, thinking or not thinking
 as he was impelled or stimulated by tyranny."]

 11125 (return)
 [Decree of Frimaire
 14, year II., Dec. 4, 1793.]

 11126 (return)
 [Moniteur, XVII.,
 473, 474, 478. (Speech by Billaud-Varennes). "The sword of Damocles must
 henceforth be brandished over the entire surface." This expression of
 Billaud sums up the spirit of every new institution.]

 11127 (return)
 [Moniteur, XVIII.,
 275. (Session of Oct. 26. 1793, speech by Barère.) "This is the most
 revolutionary step you can take." (Applause.)]

 11128 (return)
 [Ibid., 520. (Report
 of Barère and decree in conformity). "The representatives sent on mission
 are required to conform strictly to the acts of the Committee of Public
 Safety. Generals and other agents of the executive power will, under no
 pretext, obey any special order, that they may refuse to carry out the
 said acts."—Moniteur, XVIII., 291. (Report by Barère, Oct. 29,
 1793.) At this date one hundred and forty representatives are on mission.]

 11129 (return)
 [Archives
 Nationales, AF. II., 22. (Papers of the 'Committee of Public Safety. Note
 on the results of the revolutionary government without either date or
 signature.) "The law of Frimaire 14 created two centers of influence from
 which action spread, in the sense of the Committee, and which affected the
 authorities. These two pivots of revolutionary rule outside the Committee
 were the representatives of the people on missions and the national agents
 controlling the district committees. The word revolutionary government
 alone exercised an incalculable magical influence."—Mallet-Dupan,
 "Mémoires," II., p. 2, and following pages.]

 BOOK SECOND. THE JACOBIN PROGRAM.

 CHAPTER I. THE JACOBIN PARTY

 I. The Doctrine.

 Program of the Jacobin party.—Abstract principle and

 spontaneous development of the theory.

 Nothing is more dangerous than a general idea in narrow and empty minds:
 as they are empty, it finds no knowledge there to interfere with it; as
 they are narrow it is not long before it occupies the place entirely.
 Henceforth they no longer belong to themselves but are mastered by it; it
 works in them and through them, the man, in the true sense of the word,
 being possessed. Something which is not himself, a monstrous parasite, a
 foreign and disproportionate conception, lives within him, developing and
 giving birth to the evil purposes with which it is pregnant. He did not
 foresee that he would have them; he did not know what his dogma contained,
 what venomous and murderous consequences were to issue from it. They issue
 from it fatally, each in its turn, and under the pressure of
 circumstances, at first anarchical consequences and now despotic
 consequences. Having obtained power, the Jacobin brings his fixed idea
 along with him; whether at the head of the government or in opposition to
 it, this idea is fruitful, and the all-powerful dogma projects over a new
 domain the innumerable links of its endless chain.

 II. A Communist State.

 The Jacobin concept of Society.—The Contrat-Social.—Total

 surrender of the Individual to the Community.—Everything

 belongs to the State.—Confiscations and Sequestrations.

 —Pre-emption and requisition and requisition of produce and

 merchandise.—Individuals belong to the State.—Drafts of

 persons for Military service.—Drafts of persons for the

 Civil service.—The State philanthropist, educator,

 theologian, moralist, censor and director of ideas and

 intimate feelings.

 Let us trace this inward development and go back, along with the Jacobin,
 to first principles, to the original pact, to the first organization of
 society. There is but one just and sound society, the one founded on the
 "contrat-social," and

 "the clauses of this contract, fully understood, reduce themselves to one,
 the total transfer of each individual, with all his rights, to the
 community,.... each surrendering himself up absolutely, just as he
 actually stands, he and all his forces, of which the property he possesses
 forms a part."2101

 There must be no exception or reservation. Nothing of what he previously
 was, or had, now belongs to him in his own right; henceforth, what he is,
 or has, devolves upon him only through delegation. His property and his
 person now form a portion of the commonwealth. If he is in possession of
 these, his ownership is at second hand; if he derives any benefit there
 from, it is as a concession. He is their depository, trustee and
 administrator, and nothing more.2102 In
 other words, with respect to these he is simply a managing director, that
 is to say a functionary like others, with a precarious appointment and
 always revocable by the State which has appointed him.

 "As nature gives to every man absolute power over the members of his body
 the social pact gives the social body absolute power over all its
 members."

 The State, as omnipotent sovereign and universal proprietor, exercises at
 discretion, its boundless rights over persons and things; consequently we,
 its representatives, take all things and persons into our hands; as they
 belong to it, so do they belong to us.

 We have confiscated the possessions of the clergy, amounting to about four
 billion livres; we confiscate the property of the emigrés, amounting to
 three billion livres;2103 we confiscate the property
 of the guillotined and deported: all this amounts to some hundreds of
 millions; later on, the count will be made, because the list remains open
 and is being daily added to. We will sequestrate the property of
 "suspects," which gives us the right to use it: here are many hundred
 millions more; after the war and the banishment of "suspects," we shall
 seize the property along with its income: here, again, are billions of
 capital.2104 Meanwhile we take the
 property of hospitals and of other benevolent institutions, about eight
 hundred million livres; we take the property of factories, of endowments,
 of educational institutions, and of literary and scientific associations:
 another lot of millions.2105 We take back the domains
 rented or surrendered by the State for the past three centuries and more,
 which gives again about a couple of billions.2106 We
 take the possessions of the communes up to the amount of their
 indebtedness. We have already received as inheritance the ancient domains
 of the crown, also the later domain of the civil list. More than
 three-fifths2107 of the soil thus falls into
 our hands, which three-fifths are much the best stocked; they comprise
 almost all the large and fine edifices, châteaux, abbeys, mansions, houses
 of superintendents and nearly all the royal, episcopal, seigniorial and
 bourgeois stock of rich and elegant furniture; all plate, libraries,
 pictures and artistic objects accumulated for centuries.—Remark,
 again, the seizure of specie and all other articles of gold and silver; in
 the months alone of November and December, 1793, this swoop puts into our
 coffers three or four hundred millions,2108 not
 assignats, but ringing coin. In short, whatever the form of established
 capital may be we take all we can get hold of, probably more than
 three-fourths of it.—There remains the portion which is not fixed
 capital, that which disappears in use, namely, all that is consumed, all
 the fruits of the soil, every description of provision, all the products
 of human art and labor which contribute the maintenance of existence.
 Through "the right of pre-emption" and through the right of "requisition,"
 "the Republic becomes temporary proprietor of whatever commerce,
 manufacture and agriculture have produced and added to the soil of France:
 "all food and merchandise is ours before being owned by their holder. We
 carry out of his house whatever suits us; we pay him for this with
 worthless paper; we frequently do not pay him at all. For greater
 convenience, we seize objects directly and wherever we find them, grain in
 the farmer's barn, hay in the reaper's shed, cattle in the fold, wine in
 the vats, hides at the butcher's, leather in the tanneries, soap, tallow,
 sugar, brandy, cloths, linens and the rest, in stores, depots and
 ware-houses. We stop vehicles and the horses in the street. We enter the
 premises of mail or coach contractors and empty their stables. We carry
 away kitchen utensils to obtain the copper; we turn people out of their
 rooms to get their beds; we strip them of their coats and shirts; in one
 day, we make ten thousand individuals in one town go barefoot.2109

 "When public needs require it," says representative Isoré, "all belongs to
 the people and nothing to individuals."

 By virtue of the same right we dispose of persons as we do of things. We
 decree the levy en masse and, stranger still, we carry it out, at least in
 many parts of the country, and we keep it up for months: in Vendée, and in
 the northern and eastern departments, it is the entire male, able-bodied
 population, up to fifty years of age, which we drive in herds against the
 enemy.2110 We afterwards sign an entire
 generation on, all young men between eighteen and twenty-five, almost a
 million of men:2111 whoever fails to appear is
 put in irons for ten years; he is regarded as a deserter; his property is
 confiscated, and his family is punished as well; later he is classed with
 the emigrants, condemned to death, and his father, mother and progenitors,
 treated as "suspects," imprisoned and their possessions taken.—To
 clothe, shoe and equip our recruits, we must have workmen; we summon to
 head-quarters all gunsmiths, blacksmiths and locksmiths, all the tailors
 and shoemakers of the district, "foremen, apprentices and boys;"2112
 we imprison those who do not come; we install the rest in squads in public
 buildings and assign them their tasks; they are forbidden to furnish
 anything to private individuals. Henceforth, French shoemakers must work
 only for us, and each must deliver to us, under penalty, so many pairs of
 shoes per decade.2113—But, the civil service
 is no less important than the military service, and to feed the people is
 as urgent as it is to defend them. Hence we put "in requisition all who
 have anything to do with handling, transporting or selling provisions and
 articles of prime necessity,"2114
 especially combustibles and food—wood-choppers, carters, raftsmen,
 millers, reapers, threshers, wine-growers, movers, field-hands, "country
 people" of every kind and degree. Their hands belong to us: we make them
 bestir themselves and work under the penalty of fine and imprisonment.
 There shall be no idlers, especially in crop time: we take the entire
 population of a commune or canton into the fields, comprising "the lazy of
 both sexes;"2115 willingly or not, they shall
 do the harvesting under our eyes, banded together in fields belonging to
 others as well as in their own, and they shall put the sheaves
 indiscriminately into the public granary.

 But in labor all hangs together, from the initial undertaking to the final
 result, from the raw material to the most finished production, from the
 great manufacturer down to the pettiest jobber; grasping the first link of
 the chain involves grasping the last one. The requisition here again
 answers the purpose: we apply it to all pursuits; each is bound to
 continue his own; the manufacturer to manufacture, the trader to trade,
 even to his own detriment, because, if he works at a loss, the public
 profits, and every good citizen ought to prefer public profit to his own
 profit.2116 In effect, let his office be
 what it will, he is an employee of the community; therefore, the community
 may not only prescribe task-work to him, but select his task; it need not
 consult him in the matter, for he has no right to refuse. Hence it is that
 we appoint or maintain people in spite of themselves, in the magistracy,
 in the army and in every other species of employment. In vain may they
 excuse themselves or try get out of the way; they must remain or become
 generals, judges, mayors, national agents, town councilors, commissioners
 of public welfare or administration,2117 even
 against their will. Too bad for them if the responsibility is expensive or
 dangerous, if they have no time for leisure, if they do not feel
 themselves qualified for it, if the rank or services seems to them to lead
 to a prison or the guillotine; when they declare that the work is forced
 labor we reply that they liable to work for the State.—Such is,
 henceforth, the condition of all Frenchmen, and likewise of all French
 women. We force mothers to take their daughters to the meetings of popular
 clubs. We oblige women to parade in companies, and march in procession at
 republican festivals; we invade the family and select the most beautiful
 to be draped as antique goddesses, and publicly promenaded on a chariot;
 we sometimes even designate those among the rich who must wed patriots2118:
 there is no reason why marriage, which is the most important of all
 services, should not be put in requisition like the others.—Accordingly,
 we enter families, we carry of the child, we subject him to a civic
 education. We are schoolmasters, philanthropists, theologians, and
 moralists. We impose by force our religion and our ritual, our morality
 and our social customs. We lord it over private lives and consciences; we
 dictate ideas, we scrutinize and punish secret inclinations, we tax,
 imprison and guillotine not only the evil-disposed, but again "the
 indifferent, the moderate and the egoists."2119 Over
 and above his visible acts we dictate to the individual his ideas and his
 deepest feelings; we prescribe to him his affections as well as his
 beliefs, and, according to a preconceived type, we refashion his
 intellect, his conscience and his sensibilities.

 III. The object of the State is the regeneration of man.

 The object of the State is the regeneration of man.—Two

 sides to this undertaking.—Restoration of the Natural man.

 —Formation of the Social man.—Grandeur of the undertaking.

 —To carry it out, the use of force is a right and a duty.

 There is nothing arbitrary in this operation; for the ideal model is
 traced beforehand. If the State is omnipotent, it is for the purpose of
 "regenerating Mankind," and the theory which confers its rights, at the
 same time assigns to it its object. In what does this regeneration of Man
 consist?—Consider a domestic animal such as a dog or a horse.
 Scrawny, battered, tied up or chained, a thousand are strained and
 overworked compared to the few basking in idleness, dying from rich
 living; and with all of them, whether fat or lean, the soul is more
 spoiled than the body. A superstitious respect keeps them cowed under
 their burden, or makes them cringe before their master. Servile, slothful,
 gluttonous, feeble, incapable of resisting adversity, if they have
 acquired the miserable skills of slavery, they have also contracted its
 needs, weaknesses and vices. A crust of absurd habits and perverse
 inclinations, a sort of artificial and supplementary being, has covered
 over their original nature.—And, on the other hand, the better side
 of their original nature has had no chance to develop itself, for lack of
 use. Separated from the other, these two parts of its nature have not
 acquired the sentiment of community; they do not know, like their brethren
 of the prairies, how to help each other and subordinate private interests
 to the interests of the flock. Each pulls his own way, nobody cares for
 others, all are egoists; social interests have miscarried.—Such is
 Man nowadays, a disfigured slave that has to be restored. Our task,
 accordingly is two-fold: we have to demolish and we have to construct; we
 must first set free the natural Man that we may afterwards build up the
 social Man.

 It is a vast enterprise and we are conscious of its vastness.

 "It is necessary," says Billaud-Varennes,2120
 "that the people to which one desires to restore their freedom should in
 some way be created anew, since old prejudices must be destroyed, old
 habits changed, depraved affections improved, superfluous wants
 restricted, and inveterate vices extirpated."

 But the task is sublime, as the aim is "to fulfill the desires of nature,2121
 accomplish the destinies of humanity, and fulfill the promises of
 philosophy".—"Our purpose," says Robespierre,2122 "is
 to substitute morality for egoism, honesty for honor, principles for
 custom, duties for etiquette, the empire of reason for the tyranny of
 fashion, contempt of vice for indifference to misfortune, pride for
 arrogance, a noble mind for vanity, love of glory for the love of profit,
 good people for high society, merit for intrigue, genius for intellectual
 brilliancy, the charm of contentment for the boredom of voluptuous
 pleasure, the majesty of Man for the high-breeding of the great, a
 magnanimous, powerful and happy people for an amiable, frivolous and
 wretched people, that is to say, every virtue and miracle of the Republic
 in the place of the vices and absurdities of the monarchy."

 We will do this, the whole of it, whatever the cost. Little do we care for
 the present generation: we are working for generations to come.

 "Man, forced to isolate himself from society, anchors himself in the
 future and presses to his heart a posterity innocent of existing evils."2123

 He sacrifices to this work his own and the lives of others.

 "On the day that I am persuaded," writes Saint-Just, "that it is
 impossible to render the French people kind, energetic, tender and
 relentless against tyranny and injustice, I will stab myself."

 —"What I have done in the South I will do in the North," says
 Baudot; "I will convert them into patriots; either they or I must die."—

 "We will make France a cemetery," says Carrier, "rather than not
 regenerate it our own way."

 In vain may the ignorant or the vicious protest; they protest because they
 are ignorant or vicious. In vain may the individual plead his personal
 rights; he has none: through the social contract, which is obligatory and
 solely valid, he has surrendered his entire being; having made no
 reservation, "he has nothing to claim." Undoubtedly, some will grumble,
 because, with them, the old wrinkle remains and artificial habits still
 cover over the original instinct. Untie the mill-horse, and he will still
 go round in the same track; let the mountebank's dog be turned loose, and
 he will still raise himself on his hind-legs; if we would bring them back
 to their natural gait we must handle them roughly. In like manner, to
 restore Man to his normal attitude, you must handle him roughly. But, in
 this respect, have no scruples,2124 for
 we do not bow him down, we raise him up; as Rousseau says, "we compel him
 to be free;" we confer on him the greatest boon a human being can receive;
 we bring him back to nature and to justice. For this reason, now that he
 is warned, if he persists in his resistance, he is a criminal and merits
 every kind of chastisements2125, for, he declares himself a
 rebel and a perjurer, inimical to humanity, and a traitor to the social
 compact.

 IV. Two distortions of the natural man.

 Two distortions of the natural man.—Positive religion.

 —Proscription of the orthodox cult.—Measures against unsworn

 priests.—Measures against the loyal orthodox.—Destruction

 of the constitutional cult.—Pressure on the sworn priests.

 —Churches closed and ceremonies suppressed.—Continuation of

 these persecutions until the Consulate.

 Let us (Taine lets the Jacobin say) begin by figuring to ourselves the
 natural man; certainly we of to-day have some difficulty in recognizing
 him; he bears but little resemblance to the artificial being who (in 1789)
 stands in his shoes, the creature which an antiquated system of constraint
 and fraud has deformed, held fast in his hereditary harness of thralldom
 and superstition, blinded by his religion and held in check by prestige,
 exploited by his government and tamed by dint of blows, always with a
 halter on, always put to work in the wrong way and against nature,
 whatever stall he may occupy, high or low, however full or empty his crib
 may be, now in menial service like the blinded hack-horse turning the
 mill-wheel, and now on parade like a trained dog which, decked with flags,
 shows off its antics before the public.2126 But
 imagine all these out of the way, the flags and the bands, the fetters and
 compartments in the social stable, and you will see a new man appearing,
 the original man, intact and healthy in mind, soul and body.—In this
 condition, he is free of prejudice, he is not ensnared in a net of lies,
 he is neither Jew, Protestant nor Catholic; if he tries to imagine the
 universe as a whole and the principle of events, he will not let himself
 be duped by a pretended revelation; he will listen only to his own reason;
 he may chance, now and then, to become an atheist, but, generally, he will
 settle down into a deist.—In this condition of things he is not
 fettered by a hierarchy; he is neither noble nor commoner, land-owner nor
 tenant, inferior nor superior. Independent of the others, all are equal,
 and, if all agree in the forming of an association, their common-sense
 will stipulate that its first article shall secure the maintenance of this
 primordial equality.—Such is man, as nature made him, as history has
 unmade him, and as the Revolution is to re-make him.2127
 One cannot batter away too vigorously against the two casings that hold
 him tight, one the positive religion which narrows and perverts his
 intellect, and the other the social inequality which perverts and weakens
 his will;2128 for, at every effort, some
 band is loosened, and, as each band gives way, the paralyzed limbs recover
 their action.

 Let us trace, (say the Jacobins), the progress of this liberating
 operation.—Always timid and at loggerheads with the ecclesiastical
 organization, the Constituent Assembly could take only half-measures; it
 cut into the bark without daring to drive the ax into the solid trunk. Its
 work reduced itself down to the confiscation of clerical property, to a
 dissolution of the religious orders, and to a check upon the authority of
 the pope; its object was to establish a new church and transform priests
 into sworn functionaries of the State, and this was all. As if
 Catholicism, even administrative, would cease to be Catholicism! As if the
 noxious tree, once stamped with the public seal, would cease to be
 noxious! Instead of the old laboratory of falsehoods being destroyed
 another one is officially established alongside of it, so that there are
 now two instead of one. With or without the official label it operates in
 every commune in France and, as in the past, it distributes with impunity
 its drug to the public. This is precisely what we, (the Jacobins) cannot
 tolerate.—We must, indeed, keep up appearances, and, as far as words
 go, we will decree anew freedom of worship.2129 But,
 in fact and in practice, we will demolish the laboratory and prevent the
 drug from being sold; there shall no longer be any Catholic worship in
 France, no baptism, no confession, no marriage, no extreme unction, no
 mass; nobody shall preach or listen to a sermon; nobody shall administer
 or receive a sacrament, save in secret, and with the prospect before him
 of imprisonment or the scaffold.—With this object in mind, we do one
 thing at a time. There is no problem with the Church claiming to be be
 orthodox: its members having refused to take the oath are outlaws; one
 excludes oneself from an association when one repudiates the pact; they
 have lost their qualifications as citizens and have become ordinary
 foreigners under the surveillance of the police; and, as they propagate
 around them discontent and disobedience, they are not only foreigners but
 seditious persons, enemies in disguise, the authors of a secret and
 widespread Vendée; it is not necessary for us to prosecute them as
 charlatans, it is sufficient to strike them down as rebels. As such, we
 have already banished from France all unsworn ecclesiastics, about forty
 thousand priests, and we are deporting those who did not cross the
 frontier within the allotted time: we allow only sexagenarians and the
 infirm to remain on French soil, and, again, as prisoners and in
 seclusion; they incur the penalty of death if they do not of their own
 accord report to the prisons of their country town; the banished who
 return home incur the penalty of death, and there is penalty of death
 against those who shelter priests.2130
 Consequently, in default of an orthodox clergy, there must no longer be an
 orthodox worship; the most dangerous of the two manufactories of
 superstition is shut down. That the sale of this poisonous food may be
 more surely stopped we punish those who ask for it the same as those who
 provide it, and we prosecute not only the pastors, but, again, the
 fanatics of the flock; if these are not the authors of the ecclesiastical
 rebellion they are its promoters and accomplices. Now, thanks to the
 schism among them, we already know who they are, and, in each commune, the
 list is made out. We style as fanatics all who reject the ministry of the
 sworn priests, the bourgeois who calls him an interloper, all the nuns who
 do not confess to him, all the peasants who stay away from his mass, all
 the old women who do not kiss his paten, and all the relations of an
 infant who do not wish him to baptize it. All these people and those who
 associate with them, whether allied, close relatives, friends, guests or
 visitors, of whatever class, either men or women, are seditious at heart,
 and, therefore, "suspects." We deprive them of their electoral rights, we
 withdraw their pensions, we impose on them special taxation, we confine
 them to their dwellings, we imprison them by thousands, and guillotine
 them by hundreds; the rest will gradually become discouraged and abandon
 an impracticable cult.2131—The lukewarm remain,
 the sheep-like crowd which holds on to its rites: the Constituent Assembly
 will seize them wherever it finds them, and, as they are the same in the
 authorized as in the refractory church, instead of seeking them with the
 priest who does not submit, it will seek them with the one who does. But
 it will proceed without zeal, without confidence, often even with
 distrust, questioning itself whether these rites, being administered by
 one who is excommunicated, are not of doubtful quality. Such a church is
 not sound, and we have only to give it a push to knock it down. We will do
 all we can to discredit constitutional priests: we will prohibit them from
 wearing the ecclesiastical costume, and force them by law to bestow the
 nuptial benediction on their apostate brethren; we will employ terror and
 imprisonment to constrain them to marry; we will given them no respite
 until they return to civil life, some admitting themselves to be
 impostors, many by surrendering their priestly credentials, and most of
 them by resigning their places.2132
 Deprived of leaders by these voluntary or forced desertions, the Catholic
 flock will allow itself to be easily led out of the fold, while, to remove
 all temptation to go back, we will tear the enclosure down. In the
 communes in which we are masters we will make the Jacobins of the place
 demand the abolition of worship, while, in other communes, we will get rid
 of this authoritatively through our missionary representatives. We will
 close the churches, demolish the steeples, melt down the bells, send all
 sacred vessels to the Mint, smash the images of the saints, desecrate
 relics, prohibit religious burials, impose the civil burial, prescribe
 rest during the décadi2133 and labor on Sundays. No
 exception whatever. Since all positive religions deal in error, we will
 outlaw them all: we will exact from Protestant clergymen a public
 abjuration; we will not let the Jews practice their ceremonies; we will
 have "an 'auto-da-fé,' of all the books and symbols of the faith of
 Moses."2134 But, of all these various
 juggling machines, the worst is the Catholic, the most hostile to nature
 due to the celibacy of its priesthood, the most opposed to reason in the
 absurdity of its dogmas, the most opposed to democracy, since its powers
 are delegated from above downwards, the best protected from civil
 authority because its head is outside of France.2135
 Accordingly, we must be most furious against it; even after Thermidor,2136
 we will keep up constant persecution, great and small; up to the
 Consulate, we will deport and shoot the priests, we will revive against
 fanatics the laws of the Reign of Terror, we will hamper their movements,
 we will exhaust their patience; we will keep them anxious during the day
 and restless at night; we will not give them a moment's repose.2137
 We will restrict the population to the decadal cult only; we will change
 the market-days, so that no believer shall be able to buy fish on a
 fast-day.2138—We have nothing more
 at heart than this war against Catholicism; no article on our program will
 be carried out with more determination and perseverance. The question
 involved is truth. We are its guardians, its champions, its ministers, and
 never did the servants of truth apply force with such minute detail and
 such effect to the extirpation of error.

 V. Equality and Inequality.

 Social inequality.—Malice of the aristocratic race.

 —Measures against the King and Nobles.—Malice of the

 aristocracy of wealth.—Measures against landowners,

 capitalists and people with incomes.—Destruction of large

 fortunes.—Measures taken to prevent the large fortunes in

 reconstituting themselves.

 Next to superstition there is another monster to be destroyed, and, also
 here it was the Constituent Assembly that had begun the assault. But it
 had also, through lack of courage or of logic, it stopped, after two or
 three feeble blows:

 * Banning of heraldic insignia, titles of nobility and territorial names;

 * abolition, without indemnity, of all the dues belonging to the seigneur
 by right of his former proprietorship over persons;

 * abolition of the permission to purchase other feudal rights at a price
 agreed upon,

 * limitation of royal power. This was little enough. When it concerns
 usurpers and tyrants they must be treated in another fashion; for their
 privilege is, of itself, an outrage on the rights of man. Consequently,

 * we (the Jacobins) have dethroned the King and cut off his head;2139

 * we have suppressed, without indemnity, the entire feudal debt,
 comprising the rights vested in the seigneurs by virtue of their being
 owners of real-estate, and merely lessors;

 * we have abandoned their persons and possessions to the claims and rancor
 of local jacqueries;

 * we have reduced them to emigration;

 * we imprison them if they stay at home;

 * we guillotine them if they return.

 (As the aristocrats are)Reared in habits of supremacy, and convinced that
 they are of a different species from other men, the prejudices of their
 race are incorrigible; they are incapable of companionship with their
 social equals; we cannot too carefully crush them out, or, at the very
 least, hold them firmly down.2140
 Besides, they are guilty from the fact of having existed; for, they have
 taken both the lead and the command without any right to do so, and, in
 violation of all right, they have misused mankind; having enjoyed their
 rank, it is but just that they should pay for it. Privileged in reverse,
 they must be treated the same as vagabonds were treated under their reign,

 * stopped by the police and sent off with their families into the
 interior,

 * crowded into prisons,

 * executed in a mass, or, at least,

 * expelled from Paris, the seaports and fortified towns, put on the
 limits,

 * compelled to present themselves daily at the municipality,

 * deprived of their political rights,

 * excluded from public offices, "popular clubs, committees of supervision
 and from communal and section assemblages."2141

 Even this is indulgence; branded with infamy, we ought to class them with
 galley-slaves, and set them to work on the public highways.2142

 "Justice condemns the people's enemies and the partisans of tyranny to
 eternal slavery."2143

 But that is not enough, because, apart from the aristocracy of rank, there
 are other aristocracies which the Constituent Assembly has left untouched,2144
 especially the aristocracy of wealth. Of all the sovereignties, that of
 the rich man over the poor one is the most burdensome. In effect, not
 only, in contempt of equality, does he consume more than his share of the
 common products of labor, and without producing anything himself, but
 again, in contempt of liberty, he may fix wages as he pleases, and, in
 contempt of humanity, he always fixes them at the lowest point. Between
 himself and the needy he never makes other than the most unjust contracts.
 Sole possessor of land, capital and the necessities of life, he imposes
 conditions which others, deprived of means, are forced to accept at the
 risk of starvation; he speculates at his discretion on wants which cannot
 be put off, and makes the most of his monopoly by maintaining the poor in
 their destitute situations. That is why, writes Saint Just:2145

 "Opulence is a disgrace; for every thousand livres expenditure of this
 kind a smaller number of natural or adopted children can be looked after."—

 "The richest Frenchman," says Robespierre, "ought not to have now more
 three thousand livres rental."—

 Beyond what is strictly necessary, no property is legitimate; we have the
 right to take the superfluous wherever we find it. Not only to-day,
 because we now require it for the State and for the poor, but at all
 times, because the superfluous, in all times, confers on its owner an
 advantage in contracts, a control of wages, an arbitrary power over the
 means of living, in short, a supremacy of condition worse than preeminence
 in rank. Consequently, our hand is not only against the nobles, but also
 against the rich and well-to-do bourgeois2146 the
 large land-owners and capitalists; we are going to demolish their crafty
 feudalism from top to bottom.2147—In
 the first place, and merely through the effect of the new institutions, we
 prevent any capitalist from deducting, as he is used to do, the best
 portion of the fruits of another's labor; the hornets shall no longer,
 year after year, consume the honey of the bees. To bring this about, we
 have only to let the assignats (paper money) and their forced rate (of
 exchange) work things out. Through the depreciation of paper-money, the
 indolent land-owner or capitalist sees his income melting away in his
 hands; his receipts consist only of nominal values. On the 1st of January,
 his tenant pays him really for a half term instead of a full term; on the
 1st of March, his farmer settles his account with a bag of grain.2148
 The effect is just the same as if we had made fresh contracts, and reduced
 by one-half, three-quarters, or, even more, the rate of interest on loans,
 the rent of houses and the leases of farm lands.—Whilst the revenue
 of the landlord evaporates, his capital melts away, and we do the best we
 can to help this along. If he has claims on ancient corporations or civil
 and religious establishments of any description, whether provincial
 governments, congregations, associations, endowments or hospitals, we
 withdraw his special guarantee; we convert his title-deeds into a state
 annuity, we combine his private fortune with the public fortune whether he
 will or not, we drag him into the universal bankruptcy, toward which we
 are conducting all the creditors of the Republic.2149—Besides,
 to ruin him, we have more direct and prompt means. If an émigré, and there
 are hundreds of thousands of émigrés, we confiscate his possessions. If he
 has been guillotined or deported, and there are tens of thousands of
 these, we confiscate his possessions. If he is "recognized as an enemy of
 the Revolution,"2150 and "all the rich pray for
 the counter-revolution,"2151 we sequestrate his property,
 enjoying the usufruct of it until peace is declared, and we shall have the
 property after the war is over. Usufruct or property, the State, in either
 case, inherits; at the most we might grant temporary aid to the family,
 which is not even entitled to maintenance.

 It is impossible to uproot fortunes more thoroughly. As to those which are
 not at once eradicated we get rid of them piecemeal, and against these we
 employ two axes:

 On the one hand, we decree the principle of progressive taxation, and on
 this basis we establish the forced loan:2152 in
 incomes, we distinguish between the essential and the surplus; we fix
 according as the excess is greater or less we take a quarter, a third or
 the half of it, and, when above nine thousand francs, the whole; beyond
 its small alimentary reserve, the most opulent family will keep only four
 thousand five hundred francs income.

 On the other hand, we cut deep into capital through revolutionary taxes;
 our committees and provincial proconsuls levy arbitrarily what suits them,
 three hundred, five hundred, up to one million two hundred thousand
 francs,2153 on this or that banker,
 trader, bourgeois or widow, payable within a week; all the worse for the
 person taxed if he or she has no money on hand and is unable to borrow it;
 we declare them "suspects," we imprison them, we sequestrate their
 property and the State enjoys it in their place.

 In any event, even when the amount is paid, we force him or her to deposit
 their silver and gold coin in our hands, sometimes with assignats as
 security, and often nothing; henceforth, money must circulate and the
 precious metals are in requisition;2154
 everybody will deliver up what plate he possesses. And let nobody presume
 to conceal his hoard; all treasure, whether silver-plate, diamonds,
 ingots, gold or silver, coined or un-coined, "discovered, or that may be
 discovered, buried in the ground or concealed in cellars, inside of walls
 or in garrets, under floors, pavements, or hearthstones, or in chimneys
 and other hiding places,"2155 becomes the property of the
 Republic, with a premium of twenty per cent. in assignats to the informer.—As,
 furthermore, we make requisitions for bed-linen, beds, clothes,
 provisions, wines and the rests, along with specie and precious metals,
 the condition of the mansion may be imagined, especially after we have
 lodged in it; it is the same as if the house had been on fire; all movable
 property and all real estate have perished.—Now that both are
 destroyed they must not be allowed to accumulate again. To ensure this,

 1. we abolish, according to rule, the freedom of bequest,2156

 2. we prescribe equal and obligatory divisions of all inheritances;2157

 3. we include bastards in this under the same title as legitimate
 children;

 4. we admit representation à l'infini,2158 "in
 order to multiply heirs and parcel out inheritances;"2159

 5. we reduce the disposable portion to one-tenth, in the direct line, and
 one-sixth in a collateral line;

 6. we forbid any gift to persons whose income exceeds one thousand
 quintals of grain;

 7. we inaugurate adoption, "an admirable institution," and essentially
 republican, "since it brings about a division of large properties without
 a crisis."

 Already, in the Legislative Assembly a deputy had stated that "equal
 rights could be maintained only by a persistent tendency to uniformity of
 fortunes."2160

 We have provided for this for the present day and we likewise provide for
 it in the future.—None of the vast tumors which have sucked the sap
 of the human plant are to remain; we have cut them away with a few telling
 blows, while the steady-moving machine, permanently erected by us, will
 shear off their last tendrils should they change to sprout again.

 VI. Conditions requisite for making a citizen.

 Conditions requisite for making a citizen.—Plans for

 suppressing poverty.—Measures in favor of the poor.

 In returning Man to his natural condition we have prepared for the advent
 of the Social Man. The object now is to form the citizen, and this is
 possible only through a leveling of conditions. In a well made society
 there shall be "neither rich nor poor"2161: we
 have already destroyed the opulence which corrupts; it now remains for us
 to suppress the poverty which degrades. Under the tyranny of material
 things, which is as oppressive as the tyranny of men, Man falls below
 himself. Never will a citizen be made out of a poor fellow condemned to
 remain valet, hireling or beggar, reduced to thinking only of himself and
 his daily bread, asking in vain for work, or, plodding when he gets it,
 twelve hours a day at a monotonous pursuit, living like a beast of burden
 and dying in a alms-house.2162 He should have his own
 bread, his own roof, and all that is indispensable for life; he must not
 be overworked, nor suffer anxiety or constraint;

 "he must live independently, respect himself, have a tidy wife and healthy
 and robust children."2163

 The community should guarantee him comfort, security, the certainty of not
 going hungry if he becomes infirm, and, if he dies, of not leaving his
 family in want.

 "It is not enough," says Barère,2164 "to
 bleed the rich, to pull down colossal fortunes; the slavery of poverty
 must be banished from the soil of the Republic. No more beggars, no more
 almsgiving, no poor-houses".

 "The poor and unfortunates," says Saint Just, "are the powerful of the
 earth; they have a right to speak as masters to the governments which
 neglect them;2165 they have a right to
 national charity.... In a democracy under construction, every effort
 should be made to free people from having to battle for the bare minimum
 needed for survival; by labor if he is fit for work, by education if he is
 a child, or with public assistance if he is an invalid or in old age."2166

 And never had the moment been so favorable. "Rich in property, the
 Republic now expects to use the many millions the rich would have spent on
 a counter revolution for the improvement of the conditions of its less
 fortunate citizens... Those who would assassinate liberty have made it the
 richer. The possessions of conspirators exist for the benefit of the
 unfortunate."2167—Let the poor take with
 a clear conscience: it is not a charity but "an indemnity" which we
 provide for them; we save their pride by providing for their comfort, and
 we relieve them without humiliating them.

 "We leave charity and benevolent works to the monarchies; this insolent
 and shabby way of furnishing assistance is fit only for slaves and
 masters; we substitute for it a system of national works, on a grand
 scale, over the whole territory of the Republic."2168

 On the other hand, we cause a statement to be drawn up in each commune, of
 "the condition of citizens without property," and "of national possessions
 not disposed of;" we divide these possession in small lots; we distribute
 them "in the shape of national sales" to poor folks able to work. We give,
 "through the form of rental, "an acre to each head of a family who has
 less than an acre of his own. "We thus bind all citizens to the country as
 well as to property. We restore idle and robust arms to the soil, and lost
 or weakened families to the workshops in the towns."—As to old and
 infirm farmers or craftsmen, also poor mothers, wives and widows of
 artisans and farmers, we keep in each department a "big ledger of national
 welfare;" we inscribe thereon for every thousand inhabitants, four
 farmers, two mechanics, five women, either mothers or widows; each
 registered person shall be pensioned by the State, the same as a maimed
 soldier; labor-invalids are as respectable as war-invalids.—Over and
 above those who are thus aided on account of poverty, we relieve and
 elevate the entire poor class, not alone the thirteen hundred thousand
 destitutes counted in France,2169 but,
 again, all who, having little or no means on hand, live from day to day on
 what they can earn. We have passed a law2170 by
 which the public treasury shall, through a tax on large fortunes, "furnish
 to each commune or district the necessary funds for adapting the price of
 bread to the rate of wages." Our representatives in the provinces impose
 on the wealthy the obligation of "lodging, feeding, and clothing all
 infirm, aged, and indigent citizens and orphans of their respective
 cantons."2171 Through the decree on
 monopolization and the establishment of the "maximum" we bring within
 reach of the poor all objects of prime necessity. We pay them forty sous a
 day for attending district meetings; and three francs a day for serving on
 committees of surveillance. We recruit from amongst them our revolutionary
 army;2172
 we select amongst them the innumerable custodians of sequesters: in this
 way, hundreds of thousands of sans-culottes enter into the various public
 services.—At last, the poor are taken out of a state of poverty:
 each will now have his plot of ground, his salary or pension;

 "in a well-ordered republic nobody is without some property."2173

 Henceforth, among individuals, the difference in welfare will be small;
 from the maximum to the minimum, there will be only a degree, while there
 will be found in every dwelling about the same sort of household, a plain,
 simple household, that of the small rural proprietor, well-off farmer or
 factory foreman; that of Rousseau at Montmorency, or that of the Savoyard
 Vicar, or that of Duplay, the carpenter, with whom Robespierre lodges.2174
 There will be no more domestic servitude: "only the bond of help and
 gratitude will exists between employer and employee."2175—He
 who works for another citizen belongs to his family and sits at his
 table."2176—Through the
 transformation of lower social classes into middle class conditions we
 restore human dignity, and out of the proletarian, the valet and the
 workman, we begin to liberate the citizen.

 VII. Socialist projects.

 Repression of Egoism.—Measures against farmers,

 manufacturers and merchants.—Socialist projects.

 —Repression of Federalism.—Measures against the local,

 professional and family spirit.

 Two leading obstacles hinder the development of civism, and the first is
 egoism. Whilst the citizen prefers the community to himself, the egoist
 prefers himself to the community. He cares only for his own interest, he
 gives no heed to public necessities; he sees none of the superior rights
 which take precedence of his derived right; he supposes that his property
 is his own without restriction or condition; he forgets that, if he is
 allowed to use it, he must not use it to another's detriment.2177
 This even the middle or low class, who possess goods essential for
 survival, will do. The greater the demand for these goods the higher they
 raise their prices; soon, they sell only at an exorbitant rate, and worse
 still, stop selling and store their goods or products, in the expectation
 of selling them dearer. In this way, they speculate on another's wants;
 they augment the general distress and become public enemies. Nearly all
 the agriculturists, manufacturers and tradesmen of the day, little and
 big, are public enemies—farmers, tenant farmers, market-gardeners,
 cultivators of every degree, as well as foremen, shopkeepers, especially
 wine-dealers, bakers and butchers.

 "All merchants are essentially anti-revolutionaries, and would sell their
 country to gain a few pennies."2178

 We will not tolerate this legal brigandage. Since "agriculture has done
 nothing for liberty and has sought only its own gain,"2179
 we will put it under surveillance, and, if necessary, under control. Since
 "commerce has become a species of miserly tyrant," since "it has become
 self-paralyzed," and, "through a sort of anti-revolutionary contempt,
 neglected the manufacture, handling and expedition of diverse materials,"
 we will thwart "the calculations of its barbarous arithmetic, and purge it
 of the aristocratic and corrupting fermentation which oppresses it." We
 make monopoly "a capital crime;"2180 we
 call him a monopolist who "takes food and wares of prime necessity out of
 circulation," and "keeps them stored without daily and publicly offering
 them for sale." Penalty of death against whoever, within eight days, does
 not make a declaration, or if he makes a false one. Penalty of death
 against the dealer who does not post up the contents of his warehouse, or
 who does not keep open shop. Penalty of death against any person who keeps
 more bread on hand than he needs for his subsistence.2181
 Penalty of death against the cultivator who does not bring his grain
 weekly to market. Penalty of death against the dealer who does not post up
 the contents of his warehouse, or who does not keep open shop. Penalty of
 death against the manufacturer who does not verify the daily use of his
 workable material.—As to prices, we intervene authoritatively
 between buyer and seller; we fix the maximum price for all objects which,
 near or remotely, serve to feed, warm and clothe man; we will imprison
 whoever offers or demands anything more. Whether the dealer or
 manufacturer pays expenses at this rate, matters not; if, after the
 maximum is fixed, he closes factory, or gives up business, we declare him
 a "suspect;" we chain him down to his pursuit, we oblige him to lose by
 it.—This is the way to clip the claws of beasts of prey, little and
 big! But the claws grow out again, and, instead of paring them down, it
 would probably be better to pull them out. Some amongst us have already
 thought of that; the right of pre-emption shall be applied to every
 article; "in each department, national storehouse might be established
 where farmers, land-owners and manufacturers would be obliged to deposit
 at a fixed price, paid down, the surplus of their consumption of every
 species of merchandise. The nation would distribute this merchandise to
 wholesale dealers, reserving a profit of six per cent. The profit of the
 wholesale dealer would be fixed at eight per cent and that of the retailer
 at twelve per cent."2182 In this way, farmers,
 manufacturers, and merchants would all become clerks of the State,
 appointed on a premium or a discount; unable to gain a great deal, they
 would not be tempted to gain too much; they would cease to be greedy and
 soon cease to be egoists.2183—Since, fundamentally,
 egoism is the capital vice and individual proprietorship the food that
 nourishes it, why not suppress individual proprietorship altogether? Our
 extreme logicians, with Babæuf at the head of them, go as far as that, and
 Saint-Just seems to be of that opinion.2184 We
 are not concerned with the enacting of an Agrarian; the nation may reserve
 the soil to itself and divide among individuals, not the soil, but its
 lease. The outcome of this principle affords us a glimpse of an order of
 things in which the State, sole proprietor of real-estate, sole
 capitalist, sole manufacturer, sole trader, having all Frenchmen in its
 pay and service, would assign to each one his task according to his
 aptitude, and distribute to each one his rations according to his wants.2185—These
 various uncompleted plans still float in a hazy distance but their common
 purpose is clearly distinguishable.

 "All which tends to center human passions on the vile, individual ego must
 be repudiated or repressed;"2186

 We should annihilate special interests, deprive the individual of the
 motives and means for self-isolation, suppress preoccupations and
 ambitions by which Man makes himself a focal point at the expense of the
 real center, in short, to detach him from himself in order to attach him
 wholly to the State.

 This is why, disregarding the narrow egoism through which the individual
 prefers himself to the community, we strive towards the enlarged egoism by
 which the individual prefers the community to the group of which he forms
 a part. Under no pretext must he separate himself from the whole, at no
 price, must he be allowed to form for himself a small homeland within the
 large one, for, by the affection he entertains for the small one, he
 frustrates the objects of the large one. Nothing is worse than political,
 civil, religious and domestic federalism; we combat it under all its
 forms.2187 In this particular, the
 Constituent Assembly has paved the way for us, since it has broken up all
 the principal historic or material groups by which men have separated
 themselves from the masses and formed a band apart, provinces, clergy,
 nobles, parliaments, religious orders and trades-unions. We complete its
 work, we destroy churches, we suppress literary or scientific
 associations, educational or benevolent societies, even down to financial
 companies.2188 We prohibit any departmental
 or commercial "local spirit:" we find

 "odious and opposed to all principles, that, amongst municipalities, some
 should be rich and others poor, that one should have immense patrimonial
 possessions and another nothing but debts."2189

 We regard these possessions as the nation's, and we place indebtedness to
 the nation's account. We take grain from rich communes and departments, to
 feed poor communes and departments. We build bridges, roads and canals of
 each district, at the expense of the State; "we centralize the labor of
 the French people in a broad, opulent fashion."2190 We
 want no more local interests, recollections, dialects, idioms and
 patriotisms. Only one bond should subsist between individuals, that which
 attaches them to the social body. We sunder all others; we do not tolerate
 any special aggregation; we do the best we can to break up the most
 tenacious of all, the family.—We therefore give marriage the status
 of an ordinary contract: we render this loose and precarious, resembling
 as much as possible the free and transient union of the sexes; it shall be
 dissolved at the option of both parties, and even of one of the parties,
 after one month of formalities and of probation. If the couple has lived
 separate six months; the divorce may be granted without any probation or
 delay; divorced parties may re-marry. On the other hand, we suppress
 marital authority: since spouses are equal, each has equal rights over
 common property and the property of each other; we deprive the husband of
 its administration and render it "common" to both parties. We abolish
 "paternal authority;"

 "it is cheating nature to enforce her rights through constraint.. .. The
 only rights that parents have are those of protection and watchfulness."2191

 The father can no longer control the education of his children; the State
 takes charge of it. The father is no longer master of his property; that
 portion he can dispose of by donation or testament is of the smallest; we
 prescribe an equal and forced division of property.—Finally we
 preach adoption, we efface bastardy, we confer on children born of free
 love, or of a despotic will, the same rights as those of legitimate
 children. In short, we break that sacred circle, that exclusive group,
 that aristocratic organization which, under the name of the family, was
 created out of pride and egoism.2192—Henceforth,
 affection and obedience will no longer be frittered away; the miserable
 supports to which they have clung like ivy vines, castes, churches,
 corporations, provinces, communes or families, are ruined and rooted out;
 on the ground which is thus leveled, the State alone remains standing, and
 it alone offers any point of adhesion; all these vines are about to twine
 themselves in on trunk about the great central column.

 VIII. Indoctrination of mind and intellect.

 Indoctrination of mind and intellect.—Civil religion.

 —National education.—Egalitarian moral standards.

 —Obligatory civism.—The recasting and reduction of human

 nature to the Jacobin type.

 Let not Man go astray, let us lead him on, let us direct minds and souls,
 and, to this end, let us enfold him in our doctrines. He needs general
 ideas and the daily experiences flowing out of them; he needs some theory
 explaining the origin and nature of things, one which assigns him his
 place and the part he has to play in the world, which teaches him his
 duties, which regulates his life, which fixes the days he shall work and
 the days he shall rest, which stamps itself on his mind through
 commemorations, festivals and ceremonies, through a catechism and a
 calendar. Up to this time Religion has been the power charged with this
 service, interpreted and served by the Church; now it is to be Reason,
 interpreted and served by the State.—In this connection, many among
 us, disciples of the encyclopedists, constitute Reason a divinity, and
 honor her with a system of worship; but it is plain that they personify an
 abstraction; their improvised goddess is simply an allegorical phantom;
 none of them see in her the intelligent cause of the world; in the depths
 of their hearts they deny this Supreme Cause, their pretended religion
 being merely a show or a sham.—We discard atheism, not only because
 it is false, but again, and more especially, because it is disintegrating
 and unwholesome.2193 We want an effective,
 consolatory and fortifying religion, and that religion is natural
 religion, which is social as well as true. "Without this,2194
 as Rousseau has said, it is impossible to be a good citizen......The
 existence of divinity, the future life, the sacredness of the social
 contract and of the laws," all are its dogmas; "no one may be forced to
 believe in these, but whoever dares say that he does not believe in them,
 sets himself up against the French people, the human species and nature."
 Consequently, we decree that "the French people recognizes the Supreme
 Being and the immortality of the soul."—The important thing now is
 to plant this entirely philosophic faith in all hearts. We introduce it
 into the civil order of things, we take the calendar out of the hands of
 the Church, we purge it of its Christian imagery; we make the new era
 begin with the advent of the Republic; we divide the year according to the
 metric system, we name the months according to the vicissitudes of the
 seasons, "we substitute, in all directions, the realities of reason for
 the visions of ignorance, the truths of nature for a sacerdotal prestige,"2195
 the decade for the week, the décadi for Sundays, lay festivals for
 ecclesiastical festivals.2196 On each décadi, through
 solemn and appropriate pomp, we impress on the popular mind one of the
 highest truths of our creed; we glorify, in the order of their dates,
 Nature, Truth, Justice, Liberty, Equality, the People, Adversity,
 Humanity, the Republic, Posterity, Glory, Patriotism, Heroism, and other
 virtues. Besides this, we honor the important days of the Revolution, the
 taking of the Bastille, the fall of the Throne, the punishment of the
 tyrant, the expulsion of the Girondins. We, too, have our anniversaries,
 our relics, the relics of Chalier and Marat,2197 our
 processions, our services, our ritual,2198 and
 the vast system of visible pageantry by which dogmas are made manifest and
 propagated. But ours, instead of leading men off to an imaginary heaven,
 brings them back to a living patrimony, and, through our ceremonies as
 well as through our creed, we shall preach public-spiritedness (civism).

 It is important to preach this to adults, it is still more important to
 teach it to children: for children are more easily molded than adults. Our
 hold on these still flexible minds is complete, and, through national
 education "we seize the coming generations."2199
 Naught is more essential and naught is more legitimate.

 "The country," says Robespierre, "has a right to bring up its own
 children; it cannot confide this trust to family pride nor to the
 prejudices of individuals, the eternal nourishment of aristocracies and of
 a domestic federalism which narrows the soul by keeping it isolated." We
 are determined to have "education common and equal for all French people,"
 and "we stamp on it a great character, analogous to the nature of our
 government and the sublime doctrines of our Republic. The aim is no longer
 to form gentlemen (messieurs) but citizens."21100

 We oblige21101 teachers, male and female,
 to present certificates of civism, that is to say, of Jacobinism. We close
 the school if "precepts or maxims opposed to revolutionary morality" are
 taught in it, that is to say, in conformity with Christian morals.
 Children will learn to read in the Declaration of Rights and in the
 Constitution of 1793. Republican manuals and catechisms will be prepared
 for their use.21102 "They must be taught the
 virtuous traits which most honor free men, and especially the traits
 characteristic of the French Revolution, the best calculated to elevate
 the soul and render them worthy of equality and liberty." The 14th of
 July, 10th of August, 2nd of September, 21st of January, and 31st of May
 must be lauded or justified in their presence. They must be taken to
 meetings of the municipalities, to the law courts,21103
 and especially to the popular clubs; from these pure sources they will
 derive a knowledge of their rights, of their duties, of the laws, of
 republican morality," and, on entering society, they will find themselves
 imbued with all good maxims. Over and above their political opinions we
 shape their ordinary habits. We apply on a grand scale the plan of
 education drawn out by Jean-Jacques (Rousseau).21104
 We want no more literary prigs; in the army, "the 'dandy' breaks down
 during the first campaign;21105
 we want young men able to endure privation and fatigue, toughened, like
 Emile, "by hard work" and physical exercise.—We have, thus far, only
 sketched out this department of education, but the agreement amongst the
 various plans shows the meaning and bearings of our principle. "Children
 generally, without exception, says Le Peletier de Saint-Fargeau,21106
 the boys from five to twelve, the girls from five to eleven years of age,
 must be brought up in common at the expense of the Republic; all, under
 the sacred law of equality, are to receive the same clothing, the same
 food, the same education, the same attention "in boarding-schools
 distributed according to cantons, and containing each from four to six
 hundred pupils.

 "Pupils will be made to submit every day and every moment to the same
 rigid rules... Their beds must be hard, their food healthy, but simple,
 their clothing comfortable, but coarse." Servants will not be allowed;
 children must help themselves and, besides this, they must wait on the old
 and infirm, lodged with or near them. "Among daily duties, manual labor
 will be the principal thing; all the rest will be accessory." Girls must
 learn to spin, sew and wash clothes; the boys will work the roads, be
 shepherds, ploughmen and work-hands; both will have tasks set them, either
 in the school-workshops, or in the fields and factories in the
 neighborhood; they will be hired out to surrounding manufacturers and to
 the tillers of the soil. Saint-Just is more specific and rigid.21107
 "Male children from five to sixteen years of age, must be raised for their
 country. They must be clad in common cloth at all seasons, and have mats
 for beds, and sleep eight hours. They are to have common food only,
 fruits, vegetables, preparations of milk, bread and water. They must not
 eat meat before sixteen.. Their education, from ten to sixteen, is to be
 military and agricultural. They will be formed into companies of sixty;
 six companies make a battalion; the children of a district form a legion;
 they will assemble annually at the district town, encamp there and drill
 in infantry tactics, in arenas specially provided for the purpose; they
 will also learn cavalry maneuvers and every other species of military
 evolution. In harvest time they are to be distributed amongst the
 harvesters." After sixteen, "they enter the crafts," with some farmer,
 artisan, merchant or manufacturer, who becomes their titular "instructor,"
 and with whom they are bound to remain up to the age of twenty-one, "under
 the penalty of being deprived for life of a citizen's rights.21108...
 All children will dress alike up to sixteen years of age; from twenty-one
 to twenty-five, they will dress as soldiers, if they are not in the
 magistracy."—Already we show the effects of the theory by one
 striking example; we founded the "Ecole de Mars;"21109
 we select out of each district six boys from sixteen to seventeen and a
 half years old "among the children of sans-culottes;" we summon them to
 Paris, "to receive there, through a revolutionary education, whatever
 belongs to the knowledge and habits of a republican soldier. They are
 schooled in fraternity, in discipline, in frugality, in good habits, in
 love of country and in detestation of kings." three or four thousand young
 people are lodged at the Sablons, "in a palisaded enclosure, the intervals
 of which are guarded by chevaux de frises and sentinels."21110
 We puts them into tents; we feed them with bran bread, rancid pork, water
 and vinegar; we drill them in the use of arms; we march them out on
 national holidays and stimulate them with patriotic harangues.—Suppose
 all Frenchmen educated in such a school; the habits they acquire in youth
 will persist in the adult, and, in each adult we shall find the sobriety,
 energy and patriotism of a Spartan or Roman.

 Already, under the pressure of our decrees, civism affects customs, and
 there are manifest signs, on all sides, of public regeneration. "The
 French people," says Robespierre, "seems to have outstripped the rest of
 humanity, by two thousand years; one might be tempted to regard them,
 living amongst them, as a different species. In the rest of Europe, a
 ploughman, an artisan, is an animal formed for the pleasures of a noble;
 in France, the nobles are trying to transform themselves into ploughmen
 and artisans, but do not succeed in obtaining that honor."21111
 Life in all directions is gradually assuming democratic forms Wealthy
 prisoners are prohibited from purchasing delicacies, or procuring special
 conveniences; they eat along with the poor prisoners the same ration, at
 the common mess21112. Bakers have orders to
 make but one quality of bread, the brown bread called equality bread, and,
 to obtain his ration, each person must place himself in line with the rest
 of the crowd. On holidays21113 everybody will bring his
 provisions down into the street and eat as one family with his neighbor;
 on décadi all are to sing and dance together, pell-mell, in the temple of
 the Supreme being. The decrees of the Convention and the orders of the
 representatives impose the republican cockade on women; public opinion and
 example impose on men the costume and appearance of sans-culottes we see
 even dandies wearing mustaches, long hair, red cap, vest and heavy wooden
 shoes.21114 Nobody calls a person
 Monsieur or Madame; the only titles allowed are citoyen and citoyenne
 while thee and Thou is the general rule. Rude familiarity takes the place
 of monarchical politeness; all greet each other as equals and comrades.21115
 There is now only one tone, one style, one language; revolutionary forms
 constitute the tissue of speech, as well as of written discourse; thought
 now seems to consists entirely of our ideas and phrases.21116
 All names are transformed, those of months and of days, those of places
 and of monuments, baptismal names and names of families: St. Denis has
 become Franciade; Peter Gaspard is converted into Anaxagoras, and
 Antoine-Louis into Brutus; Leroi, the deputy, calls himself Laloi, and
 Leroy, the jurist, calls himself August-Tenth.—By dint of thus
 shaping the exterior we reach the interior, and through outward civism we
 prepare internal civism. Both are obligatory, but the latter much more so
 than the former; for that is the fundamental principle,21117
 "the incentive which sustains and impels a democratic and popular
 government." It is impossible to apply the social contract if everybody
 does not scrupulously observe the first clause of it, namely, the complete
 surrender of himself to the community; everybody, then, must give himself
 up entirely, not only actually but heartily, and devote himself to the
 public good, which public good is the regeneration of Man as we have
 defined it. The veritable citizen is he who thus marches along with us.
 With him, as with us, abstract truths of philosophy control the conscience
 and govern the will. He starts with our articles of faith and follows them
 out to the end; he endorses our acts, he recites our creed, he observes
 our discipline, he is a believing and practicing Jacobin, an orthodox
 Jacobin, unsullied, and without taint of heresy or schism. Never does he
 swerve to the left toward exaggeration, nor to the right toward
 toleration; without haste or delay he travels along the narrow, steep and
 straight path which we have marked out for him; this is the pathway of
 reason, for, as there is but one reason, there is but one pathway. Let no
 one swerve from the line; there are abysses on each side of it. Let us
 follow our guides, men of principles, the pure, especially Couthon,
 Saint-Just and Robespierre; they are choice specimens, all cast in the
 true mold, and it is this unique and rigid mold in which all French men
 are to be recast.

 2101 (return)
 [This and the
 following text are taken from the "Contrat-Social" by Rousseau. Cf. "The
 ancient Régime," book III., ch.. IV.]

 2102 (return)
 [This idea, so
 universally prevalent and precocious, is uttered by Mirabeau in the
 session of the 10th of August, 1789. (Buchez et Roux, II., 257.) "I know
 of but three ways of maintaining one's existence in society, and these are
 to be either a beggar, a robber or a hireling. The proprietor is himself
 only the first of hirelings. What we commonly call his property is nothing
 more than the pay society awards him for distributing amongst others that
 which is entrusted to him to distribute through his expenses and through
 what he consumes; proprietors are the agents, the stewards of the social
 body."]

 2103 (return)
 [Report by Roland,
 January 6, 1793, and by Cambon, February 1, 1793.]

 2104 (return)
 [Buchez et Roux,
 XXXI., 311. Report by Saint-Just, Ventôse 8, year II., and decree in
 conformity therewith.]

 2105 (return)
 [Decree of 13
 Brumaire, year II.—Report by Cambon, Feb. 1, 1793. Cambon estimates
 the property alone of the order of Malta and of the colleges at four
 hundred million livres.]

 2106 (return)
 [Moniteur, XVIII., 419
 and 486. Reports by Cambon, Brumaire 22 and Frimaire 1st, year II. "Let us
 begin with taking possession of the leased domains, notwithstanding
 preceding laws."]

 2107 (return)
 [Cf. "The Ancient
 Régime," p. 14.]

 2108 (return)
 [Mallet-Dupan,
 "Mémoires," II., 19. Moniteur, XVIII., 565. (Report by Cambon, 11
 Frimaire, year II.) Requested to do so by a popular club of Toulouse, the
 department of Haute-Garonne has ordered all possessors of articles in gold
 or silver to bring them to the treasuries of their districts to be
 exchanged for assignats. This order has thus far brought into the Toulouse
 treasury about one million five hundred thousand or one million six
 hundred thousand livres in gold and silver. The same at Montauban and
 other places. "Several of our colleagues have even decreed the death
 penalty against whoever did not bring their gold and silver within a given
 time."]

 2109 (return)
 [Archives Nationales,
 AF. II., 106. (Order by representative Beauchamp, l'Isle Jourdan, Pluviose
 2, year II.) "All blue and green cloaks in the departments of
 Haute-Garonne, as well as of the Landes, Gers and others, are put in
 requisition from the present day. Every citizen possessing blue or green
 cloaks is required to declare them at the depot of municipality or other
 locality where he may chance to be." If not, he is considered "suspect" is
 treated as such.—Ibid., AF.II., 92 (Order issued by Taillefer,
 Brumaire 3, year II., at Villefranche-l'Aveyron).—De Martel, "Etude
 sur Fouché," 368. (Order by Fouché, Collot d'Herbois and Delaporte: Lyons,
 Brumaire 21, year II.)—Moniteur, XVIII., 384. (Session of 19th
 Brumaire. Letter of Barras and Fréron, dated at Marseilles.)—Moniteur
 XVIII., 513 (Orders by Lebon and Saint-Just, at Strasbourg, Brumaire 24
 and 25, year II.) Letter of Isoré to the minister Bouchotte, November 4,
 1793. (Legros, "La Revolution telle qu'elle est.") The principle of these
 measures was laid down by Robespierre in his speech on property (April 24,
 1793), and in his declaration of rights unanimously adopted by the Jacobin
 Club (Buchez et Roux, XXVI., 93 and 130).]

 2110 (return)
 [Rousset, "Les
 Volontaires," p. 234 and 254.]

 2111 (return)
 [Report by Cambon,
 Pluviose 3, year III., p.3. "One fifth of the active population is
 employed in the common defense."—Decree of May 12, and Aug. 23,
 1793.—Decree of November 22, 1793.—Order of the Directory,
 October 18, 1798.]

 2112 (return)
 [Moniteur, XIX., 631.
 Decree of Ventôse 14, year II. Archives Nationales, D.SI., 10. (Orders by
 representatives Delacroix, Louchet and Legendre; Pont-Audemer, Frimaire
 14, year II.)—Moniteur, XVIII, 622.—(Decree of Frimaire 18,
 year II.)]

 2113 (return)
 [Lenin must have read
 Taine's text during his long studious stay in Paris. He and Stalin did, in
 any case try to let the USSR function in accordance with such central
 allocated planning. (SR.)]

 2114 (return)
 [Decree of 15-18
 Floréal, year II. Decree of September 29, 1793, (in which forty objects of
 prime necessity are enumerated.—Article 9 decrees three days
 imprisonment against workmen and manufacturers who "without legitimate
 reason, shall refuse to do their ordinary task."—Decrees of
 September 16 and 20, 1793, and that of September 11, articles 16,19, 20
 and 21.]

 2115 (return)
 [Archives Nationales,
 AF. II., III. Order of the representative Ferry; Bourges, 23 Messidor,
 year II.—Ibid., AF. II., 106. Order of the representative
 Dartigoyte, Auch, Prairial 18, year II.]

 2116 (return)
 [Decree of Brumaire
 11, year II., article 7.]

 2117 (return)
 [Gouvion Saint Cyr,
 "Mémoires sur les campagnes de 1792 à la paix de Campo-Formio," I.,
 91-109: "Promotion, which every one feared at this time."... Ibid. 229.
 "Men who had any resources obstinately held aloof from any kind of
 advancement." Archives Nationales, DS. I, 5. (Mission of representative
 Albert in L'Aube and La Marne, and especially the order issued by Albert,
 Chalons, Germinal 7, year III., with the numerous petitions of judges and
 town officers soliciting their removal.—Letter of the painter Gosse
 (published in Le Temps, May 31, 1872), which is very curious, showing the
 trials of those in private life during the Revolution: "My father was
 appointed charity commissioner and quartermaster for the troops; at the
 time of the Reign of Terror it would have been imprudent to have refused
 any office"—Archives Nationales, F7, 3485. The case of Girard
 Toussaint, notary at Paris, who "fell under the sword of the law,
 Thermidor 9, year II." This Girard, who was very liberal early in the
 revolution, was president of his section in 1789, but, after the 10th of
 August, he had kept quiet. The committee of the section of the "Amis de la
 Patrie," "considering that citizen Girard.... came forward only at the
 time when the court and Lafayette prevailed against the sans-culottes;"
 that, "since equality was established by the Revolution he has deprived
 his fellow citizens of his knowledge, which, in a revolution, is criminal,
 unanimously agree that the said citizen is "suspect" and order "him to be
 sent to the Luxembourg."]

 2118 (return)
 [Ludovic Sciout,
 "Histoire de la Constitution civile du clergé," IV., 131, 135. (Orders
 issued by Dartigoyte and de Pinet).—"Recueil de pieces authentiques
 serrant à l'histoire de la révolution à Strasbourg." Vol. I. p. 230.
 (Speech by Schneider at Barr, for marrying the patriot Funck.) Schneider,
 it appears, did still better on his own account. (Ibid., 317).]

 2119 (return)
 [Buchez et Roux,
 XXIX., 160. (Report of Saint-Just, October 20, 1793.) "You have to punish
 not only traitors, but even the indifferent; you must punish all in the
 Republic who are passive and do nothing for it."]

 2120 (return)
 [Buchez et Roux,
 XXXII., 338. Report of the Convention on the theory of democratic
 government, by Billaud-Varennes (April 20, 1794).]

 2121 (return)
 [Buchez et Roux,
 XXXI., 270. Report by Robespierre, on the principles which should guide
 the National Convention in the internal administration of the Republic,
 February 5, 1794.—Cf. "The ancient Régime," 227-230, the ideas of
 Rousseau, of which those of Robespierre are simply a recast.]

 2122 (return)
 [Ibid., 270.—The
 pretension of reforming men's sentiments is found in all the programs.
 Ibid., 305. (Report of Saint-Just, February 26, 1794.) "Our object is to
 create an order of things establishing a universal inclination toward the
 good, and to have factions immediately hurled upon the scaffold." Ibid.,
 337. (Report of Saint-Just, March 13, 1794.—Ibid., 337. (Report of
 Saint-Just, March 13, 1794.) "We see but one way of arresting the evil,
 and that is to convert the revolution into a civil power and wage war on
 every species of perversity, as designedly created amongst us for the
 enervation of the republic."]

 2123 (return)
 [Ibid., XXXV., 276.
 (Institutions, by Saint-Just.—Ibid., 287.)—Moniteur, XVIII.,
 343. Meeting of the Jacobin Club, Brumaire 13, year II., speech by
 Baudot.]

 2124 (return)
 [Buchez et Roux, XXIX,
 142. (Speech by Jean Bon St. André in the Convention, Sep. 25, 1793.) "We
 are said to exercise arbitrary power, we are charged with being despots.
 We, despots!... Ah, no doubt, if despotism is to secure the triumph of
 liberty, such a despotism is political regeneration." (Applause.)—Ibid,
 XXXI., 276. (Report by Robespierre, Pluviose 17, year, II.) "It has been
 said that terror is the incentive of despotic government. Does yours,
 then, resemble despotism? Yes, as the sword which flashes in the hands of
 the heroes of liberty, resembles that with which the satellites of tyranny
 are armed..... The government of the Revolution is the despotism of
 freedom against tyranny."]

 2125 (return)
 [Ibid., XXXII, 353.
 Decree of April 1791. "The Convention declares, that, supported by the
 virtues of the French people, it will insure the triumph of the democratic
 revolution and show no pity in punishing its enemies."]

 2126 (return)
 [In the following
 portrayal of the ancient régime, the bombast and credulity of the day
 overflows in the most extravagant exaggerations (Buchez et Roux, XXXI.,
 300, Report, by Saint-Just, February 26, 1794.): "In 1788, Louis XVI.
 Caused eight thousand persons of both sexes and of every age to be
 sacrificed in the rue Meslay and on the Pont-Neuf. These scenes were
 repeated by the court on the Champs de Mars; the court had hangings in the
 prisons, and the bodies of the drowned found in the Seine were its
 victims. These were four hundred thousand prisoners in confinement;
 fifteen thousand smugglers were hung in a year, and three thousand men
 were broken on the wheel; there were more prisoners in Paris than there
 are now... Look at Europe. There are four millions of people shut up in
 Europe whose shrieks are never heard."—Ibid., XXIV., 132. (Speech by
 Robespierre, May 10, 1793). "Up to this time the art of governing has
 simply consisted in the art of stripping and subduing the masses for the
 benefit of the few, and legislation, the mode of reducing these outrages
 to a system."]

 2127 (return)
 [Buchez et Roux,
 XXXII., 353. (Report by Robespierre to the Convention, May 7, 1794.)
 "Nature tells us that man is born for freedom while the experience of man
 for centuries shows him a slave. His rights are written in his heart and
 history records his humiliation."]

 2128 (return)
 [Ibid., 372. "Priests
 are to morality what charlatans are to medical practice. How different is
 the God of nature from the God of the priests! I know of nothing which is
 so much like atheism as the religions they have manufactured." Already, in
 the Constituent Assembly, Robespierre wanted to prevent the father from
 endowing a child. "You have done nothing for liberty if yours laws do not
 tend to diminish by mild and effective means the inequality of fortunes."
 (Hamel, I., 403.)]

 2129 (return)
 [Decree of Frimaire
 18, year II.—Note the restrictions: "The convention, in the
 foregoing arrangement, has no idea of derogating from any law or
 precaution for public safety against refractory or turbulent priests, or
 against those who might attempt to abuse the pretext of religion in order
 to compromise the cause of liberty. Nor does it mean to disapprove of what
 has thus far been done by virtue of the ordinances of representatives of
 the people, nor to furnish anybody with a pretext for unsettling
 patriotism and relaxing the energy of public spirit."]

 2130 (return)
 [Decrees of May 27,
 and August 26, 1792, March 18, April 21 and October 20, 1793, April 11,
 and May 11, 1794.—Add (Moniteur, XIX., 697) the decree providing for
 the confiscation of the possessions of ecclesiastics "who have voluntarily
 left or been so reported, who are retired as old or inform, or who have
 preferred transportation to retirement."—Ibid., XVIII., 492,
 (session of Frimaire 2). A speech by Forester. "As to the priesthood, its
 continuation has become a disgrace and even a crime."—Archives
 Nationales, AF. II., 36. (An order by Lequinio, representative of the
 people of Charante-Inférieur, la Vendée and Deux-Sèvres, Saintes, Nivose
 1, year II.) "In order that freedom of worship may exist in full plenitude
 it is forbidden to all whom it may concern to preach or write in favor of
 any form of worship or religious opinion whatsoever." And especially "it
 is expressly forbidden to any former minister, belonging to any religious
 sect whatever, to preach, write or teach morality under penalty of being
 regarded as a suspect and, as such, immediately put under arrest.. ..
 Every man who undertakes to preach any religious precepts whatsoever is,
 by that fact, culpable before the people. He violates ... social equality,
 which does not permit the individual to publicly raise his ideal
 pretensions above those of his neighbor."]

 2131 (return)
 [Ludofic Sciout,
 "Histoire de la Constitution Civile du clergé," vols. III. and IV.,
 passim.—Jules Sauzay, "Histoire de la persécution révolutionaire
 dans le Doubs," vols. III., IV., V., and VI., particularly the list, at
 the end of the work, of those deported, guillotined, sent into the
 interior and imprisoned.]

 2132 (return)
 [Order of the day of
 the Convention September 17, 1792; circular of the Executive Council,
 January 22, 1793; decrees of the Convention, July 19, August 12, September
 17, November 15, 1793.—Moniteur, October, and November, 1793,
 passim. (November 23, Order of the Paris Commune, closing the churches.)—In
 relation to the terror the constitutional priests were under, I merely
 give the following extracts (Archives Nationales, F7,31167): "Citizen
 Pontard, bishop of the department of Dordogne, lodging in the house of
 citizen Bourbon, No. 66 faubourg Saint-Honoré, on being informed that
 there was an article in a newspaper called "le Republican" stating that a
 meeting of priests had been held in the said house, declares that he had
 no knowledge of it; that all the officers in charge of the apartments are
 in harmony with the Revolution; that, if he had had occasion to suspect
 such a circumstance, he would have move out immediately, and that if any
 motive can possibly be detected in such a report it is his proposed
 marriage with the niece of citizen Caminade, an excellent patriot and
 captain of the 9th company of the Champs-Elysées section, a marriage which
 puts an end to fanaticism in his department, unless this be done by the
 ordination of a priest à la sans-culotte which he had done yesterday in
 the chapel, another act in harmony with the Revolution. It is well to add,
 perhaps, that one of his curés now in Paris has called on him, and that he
 came to request him to second his marriage. The name of the said curé is
 Greffier Sauvage; he is still in Paris, and is preparing to be married the
 same time as himself. Aside from these motives, which may have given rise
 to some talk, citizen Pontard sees no cause whatever for suspicion.
 Besides, so thoroughly patriotic as he, he asks nothing better than to
 know the truth, in order to march along unhesitatingly in the
 revolutionary path. He sighs his declaration, promising to support the
 Revolution on all occasions, by his writings as well as by his conduct. He
 presents the two numbers of his journal which he has had printed in Paris
 in support of the principles he adheres to. At Paris, September 7, 1793,
 year II. Of the Republic, one and indivisible. F. Pontard, bishop of the
 Republic in the department of Dordogne."—Dauban La Demagogie en
 1793, p. 557. Arrest of representative Osselin, letter his brother, curé
 of Saint-Aubin, to the committee of section Mutius Scoevola, Brumaire 20,
 year II.,"Like Brutus and Mutius Scoevola, I trample on the feelings with
 which I idolised my brother! O, truth, thou divinity of republicans, thou
 knowest the incorruptibility of may intentions!" (and so on for
 fifty-three lines). "These are my sentiments, I am fraternally, Osselin,
 minister of worship at Saint-Aubin."—P.S. "It was just as I was
 going to answer a call of nature that I learned this afflicting news." (He
 keeps up this bombast until words fail him, and finally, frightened to
 death, and his brain exhausted, he gives this postscript to show that he
 was not an accomplice.)]

 2133 (return)
 [A term denoting the
 substitution of ten instead of seven days as a division of time in the
 calendar, and forced into use during the Revolution.]

 2134 (return)
 ["Recuil de pieces
 authentiques servant à l'histoire de la revolution à Strasbourg," II.,
 299. (A district order.)]

 2135 (return)
 [Later, when Lenin and
 Stalin resurrected Jacobinism, they placed the headquarters of any
 subversive movement outside the country where it operated. (SR.)]

 2136 (return)
 [Thermidor refers to
 the a very important day and event during the French Revolution: the day
 Robespierre fell: Thermidor 9, year II, (July 27, 1794), Robespierre's
 fall, effective the 10, was prepared by his adversaries, Tallien, Barras,
 Fouché etc., essentially because they feared for their lives. Robespierre
 and 21 of his followers were executed on the evening of the 10th of
 Thermidor year II. (SR.).]

 2137 (return)
 [Ludovic Sciout, IV.,
 426. (Instructions sent by the Directory to the National Commissions,
 Frimaire, year II.)—Ibid., ch. X. to XVIII.]

 2138 (return)
 [Ibid., IV., 688.An
 order of the Director, Germinal 14, year VI.—"The municipal
 governments will designate special days in each decade for market days in
 their respective districts, and not allow, in any case, their ordinance to
 be set aside on the plea that the said market days would fall on a
 holiday. They will specially strive to break up all connection between the
 sales of fish and days of fasting designated on the old calendar. Every
 person exposing food or wares on sale in the markets on days other than
 those fixed by the municipal government will be prosecuted in the police
 court for obstructing a public thoroughfare."—The Thermidorians
 remain equally as anti-Catholic as their predecessors; only, they disavow
 open persecution and rely on slow pressure. (Moniteur, XIII., 523. Speech
 by Boissy d'Anglas, Ventôse 3, year II.) "Keep an eye on what you cannot
 hinder; regulate what you cannot prohibit.... It will not be long before
 these absurd dogmas, the offspring of fear and error, whose influence on
 the human mind has been so steadily destructive, will be known only to be
 despised.... It will not be long before the religion of Socrates, of
 Marcus Aurelius and Cicero will be the religion of the whole world."]

 2139 (return)
 [Moniteur, XVI., 646.
 (The King's trial.) Speech by Robespierre: "the right of punishing the
 tyrant and of dethroning him is one and the same thing."—Speech by
 Saint-Just: "Royalty is an eternal crime, against which every man has the
 right of taking up arms... To reign innocently is impossible!"]

 2140 (return)
 [Epigraph of Marat's
 journal: Ute readapt miseries, abet Fortuna superb is.]

 2141 (return)
 [Buchez et Roux,
 XXXII., 323. (Report of Saint-Just, Germinal 21, year II., and a decree of
 Germinal 26-29, Art. 4, 13, 15.)—Ibid., 315.]

 2142 (return)
 [Buchez et Roux,
 (Report of Saint-Just, October 10, 1793.) "That would be the only good
 they could do their country.... It would be no more than just for the
 people to reign over its oppressors in its turn, and that their pride
 should be bathed in the sweat of their brows."]

 2143 (return)
 [Ibid., XXXI., 309.
 (Report of Saint-Just, Ventôse 8, year II.)]

 2144 (return)
 [Ibid., XXVI. 435.
 (Speech by Robespierre on the constitution, May 10, 1793.) "What were our
 usages and pretended laws other than a code of impertinence and baseness,
 where contempt of men was subject to a sort of tariff, and graduated
 according to regulations as odd as they were numerous? To despise and be
 despised, to cringe in order to rule, slaves and tyrants in turn, now
 kneeling before a master, now trampling the people under foot—such
 was the ambition of all of us, so long as we were men of birth or well
 educated men, whether common folks or fashionable folks, lawyers or
 financiers, pettifoggers or wearing swords."—Archives Nationales,
 F7, 31167. (Report of the observatory Chaumont, Nivôse 10, year II.)—"Boolean's
 effigy, placed in the college of Lisle, has been lowered to the statues of
 the saints, the latter being taken out of their niches. There is now no
 kind of distinction. Saints and authors are of the same class."]

 2145 (return)
 [Buchez et Roux., 296.
 ("Institutions" by Saint-Just.)—Meillan, "Mémoires," p. 17.—Anne
 Plumptre, "A narrative of three years' residence in France, from 1802 to
 1805," II., 96. At Marseilles: "The two great crimes charged on those who
 doomed to destruction, were here as elsewhere, wealth and aristocracy...
 It had been decreed by the Terrorists that no person could have occasion
 for more than two hundred livres a year, and that no income should be
 permitted to exceed that sum."]

 2146 (return)
 [Archives Nationales,
 F7, 4437. (Address of the people's club of Caisson (Gard), Messidor 7,
 year II.) "The Bourgeoisie, the merchants, the large land-owners have all
 the pretension of the ex-nobles. The law provides no means for opening the
 eyes of the common people in relation to these new tyrants. The club
 desires that the revolutionary tribunal should be empowered to condemn
 this proud class of individuals to a prompt partial confinement. The
 people would then see that they had committed a misdemeanor and would
 withdraw that sort of respect in which they hold them." A note in the
 hand-writing of Couthon: "Left to the decision of popular commissions."]

 2147 (return)
 [Gouvernor Morris, in
 a letter of January 4, 1796, says that French capitalists have been
 financially ruined by assignats, and physically by the guillotine.—Buchez
 et Roux, XXX., 26. (Notes written by Robespierre in June, 1793.) "Internal
 dangers come from the bourgeois... who are our enemies? The vicious and
 the rich."]

 2148 (return)
 [Narrative by M.
 Sylvester de Sacy (May 23, 1873): His father owned a farm bringing in four
 thousand francs per annum; the farmer offered him four thousand francs in
 assignats or a hog; M. de Sacy took the hog.]

 2149 (return)
 [Buchez et Roux,
 XXXI., 441. (Report by Cambon on the institution of the grand livre of
 public debt, August 15, 1793.)]

 2150 (return)
 [Ibid., XXXI., 311.
 Report by Saint-Just, February 26, 1794, and decree in accordance
 therewith, unanimously adopted. See, in particular, article 2.—Moniteur,
 12 Ventôse, year II. (meeting of the Jacobin club, speech by Collot
 d'Herbois). "The Convention has declared that prisoners must prove that
 they were patriots from the 1st of May 1789. When the patriots and enemies
 of the Revolution shall be fully known, then the property of the former
 shall be inviolable and held sacred, while that of the latter will be
 confiscated for the benefit of the republic."]

 2151 (return)
 [Buchez et Roux,
 XXVI., 455 (Session of the Jacobin Club, May 10, 1793, speech by
 Robespierre.)—Ibid., (Report by Saint-Just, Feb. 26, 1794.) "He who
 has shown himself an enemy of his country cannot be one of its
 proprietors. Only he has patrimonial rights who has helped to free it."]

 2152 (return)
 [Buchez et Roux,
 XXXI., 93 and 130. (Speech by Robespierre on property, and the declaration
 of rights adopted by the Jacobin club.) Decree of Sept. 3, 1793 (articles
 13 and 14).]

 2153 (return)
 [Moniteur, XXII., 719.
 (Report by Cambon, Frimaire 6, year III.) "At Bordeaux Raba has been
 sentenced to pay a fine of 1,200,000 francs, Pechotte to pay 500,000
 francs, Martin-Martin to 300,000 francs."—Cf. Rodolphe Reuss,
 "Séligmann Alexandre ou les Tribulations d'un israélite de Strasbourg."]

 2154 (return)
 [Ibid., XVIII., 486.
 (Report by Cambon, Frimaire 1, year II.) "The egotists who, some time ago,
 found it difficult to pay for the national domains they had acquired from
 the Republic, even in assignats, now bring us their gold... Collectors of
 the revenue who had buried their gold have come and offered to pay what
 they owe the nation in ingots of gold and silver. These have been refused,
 the Assembly having decreed the confiscation of these objects."]

 2155 (return)
 [Decree of Brumaire
 23, year II. On taxes and confiscations in the provinces see M. de Martel,
 "Etude sur Fouché et Pieces authentiques servant à l'histoire de la
 revolution à Strasbourg." And further on the details of this operation at
 Troyes.—Meillan, 90: "At Bordeaux, merchants were heavily taxed, not
 on account of their incivism, but on account of their wealth."]

 2156 (return)
 [Decree of March 7-11,
 1793.]

 2157 (return)
 [Moniteur, XVIII.,
 274, decrees of Brumaire 4, and ibid, 305, decree of Brumaire 9, year II.,
 establishing equal partition of inheritances with retroactive effect to
 July 14, 1789. Adulterous bastards are excepted. The reporter of the bill,
 Cambacèrés, laments this regrettable exception.]

 2158 (return)
 [Rights of inheritance
 allowed to the descendants of a deceased person who never enjoyed these
 rights, but who might have enjoyed them had he been living when they fell
 to him.—Tr.]

 2159 (return)
 [Fenet, "Travaux du
 Code civil." (Report by Cambacèrés on the Code civil, August 9, 1793). The
 spokesman for the committee that had framed the bill makes excuses for not
 having deprived the father of all the disposable portion. "The committee
 believed that such a clause would seriously violate our customs without
 being of any benefit to society or of any moral advantage. We assured
 ourselves, moreover, that there should always be a division of property."
 With respect to donations: "It is repugnant to all ideas of beneficence to
 allow donations to the rich. Nature is averse to the making of such gifts
 so long as our eyes dwell on misery and misfortune. These affecting
 considerations have determined us to fix a point, a sort of maximum, which
 prohibits gifts on the part of those who have reached that point."]

 2160 (return)
 [Moniteur, XII., 730,
 (June 22, 1792), speech by Lamarque.—But this principle is
 encountered everywhere. "Equality, indeed, (is) the final aim of social
 art." (Condorcet, 'Tableau des progrès de l'esprit humain," II., 59.—"We
 desired," writes Baudot, "to apply to politics the equality which the
 Gospel awards to Christians." (Quinet, "Revolution Française, II., 407.)]

 2161 (return)
 [Buchez et Roux, XXXV,
 296 (The words of Saint-Just.)—Moniteur, XVIII, 505 (Ordinance of
 the Paris Commune, Frimaire 3, year II). "Wealth and Poverty must alike
 disappear under the régime of equality."]

 2162 (return)
 [Ib. XXXV, 296
 ("Institutions" by Saint-Just). "A man is not made for trades, nor for a
 workhouse nor for an alms-house; all this is frightful."—Ibid.,
 XXXI., 312. (Report of Saint-Just, Ventôse 8, year II.) "Let all Europe
 see that you will not allow a miserable man on French territory!...
 Happiness is a new idea in Europe."]

 2163 (return)
 [Ib. XXXV, 296
 ("Institutions" by Saint-Just.)]

 2164 (return)
 [Moniteur, XX, 444 (
 Report by Barère, Floreal 22, year II). "Mendicity is incompatible with
 popular government."]

 2165 (return)
 [Ib., XIX., 568.
 (Report by Saint-Just, Ventôse 8, year II.)]

 2166 (return)
 [Ib., XX, 448 (Rapport
 by Barère, Floreal 22).]

 2167 (return)
 [Ibid., XIX., 568.
 (Report by Saint-Just, Ventôse 8, and decree of Ventôse 13.) "The
 Committee of Public Safety will report on the means of indemnifying the
 unfortunate with property belonging to the enemies of the Revolution."]

 2168 (return)
 [Ibid., XIX., 484.
 (Report by Barère, Ventôse 21, year II.)—Ibid., XX., 445. (Report by
 Barère, Floréal 22, year II.)—Decrees on public assistance, June 28,
 1793, July 25, 1793, Frimaire 2, and Floréal 22, year II.)—this
 principle, moreover, was set forth in the Constitution of 1793. "Public
 help is a sacred obligation; society owes a subsistence to unfortunate
 citizens, whether by providing work for them, or by ensuring the means of
 existence to those who are not in a condition to work."—Archives
 Nationales, AF. II., 39. The character of this measure is very clearly
 expressed in the following circular of the Committee of Public Safety to
 its representatives on mission in the departments, Ventôse, year II. "A
 summary act was necessary to put the aristocracy down. The national
 Convention has struck the blow. Virtuous indigence had to recover the
 property which crime had encroached upon. The national Convention has
 proclaimed its rights. A general list of all prisoners should be sent to
 the Committee of General Security, charged with deciding on their fate.
 The Committee of Public Safety will receive the statement of the indigent
 in each commune so as to regulate what is due to them. Both these
 proceedings demand the utmost dispatch and should go together. It is
 necessary that terror and justice be brought to bear on all points at
 once. The Revolution is the work of the people and it is time they should
 have the benefit of it."]

 2169 (return)
 [Moniteur, XX., 449.
 (Report by Barère, Floréal 22, year II.)]

 2170 (return)
 [Decree of April 2-5,
 1793.]

 2171 (return)
 [Moniteur, XVIII.,
 505. (Orders of Fouché and Collet d'Herbois, dated at Lyons and
 communicated to the commune of Paris, Frimaire 3, year II.)—De
 Martel, "Etude sur Fouché," 132. Orders of Fouché on his mission in the
 Nievre, Sept. 19, 1793. "There shall be established in each district town
 a Committee of Philanthropy, authorized to levy on the rich a tax
 proportionate to the number of the indigent."]

 2172 (return)
 [Decree of April 2-5,
 1793. "There shall be organized in each large commune a guard of citizens
 selected from the least fortunate. These citizens shall be armed and paid
 at the expense of the Republic."]

 2173 (return)
 [Moniteur, XX., 449.
 (Report of Barère, Floréal 22, year II.)]

 2174 (return)
 [Ibid., XIX., 689.
 (Report by Saint-Just, Ventôse 23, year II.) "We spoke of happiness. It is
 not the happiness of Persepolis we have offered to you. It is that of
 Sparta or Athens in their best days, the happiness of virtue, that of
 comfort and moderation, the happiness which springs from the enjoyment of
 the necessary without the superfluous, the luxury of a cabin and of a
 field fertilized by your own hands. A cart, a thatched roof affording
 shelter from the frosts, a family safe from the lubricity of a robber—such
 is happiness!"]

 2175 (return)
 [Buchez et Roux,
 XXXI., 402. (Constitution of 1793.)]

 2176 (return)
 [Ibid. XXXV., 310.
 ("Institutions", by Saint-Just.)]

 2177 (return)
 [Ibid., XXVI., 93 and
 131. (Speech by Robespierre on property, April 24, 1793, and declaration
 of rights adopted by the Jacobin Club.)—Mallet-Dupan, "Mémoires,"
 I., 401. (Address of a deputation from Gard.) "Material wealth is no more
 the special property of any one member of the social body than base metal
 stamped as a circulating medium."]

 2178 (return)
 [Moniteur, VIII., 452.
 (Speech by Hébert in the Jacobin Club, Brumaire 26, year II.) "Un Séjour
 en France de 1792 à 1795," p.218. (Amiens, Oct. 4, 1794.) "While waiting
 this morning at a shop door I overheard a beggar bargaining for a slice of
 pumpkin. Unable to agree on the price with the woman who kept the shop he
 pronounced her 'corrupted with aristocracy.' 'I defy you to prove it!' she
 replied. But, as she spoke, she turned pale and added, 'Your civism is
 beyond all question—but take your pumpkin.' 'Ah,' returned the
 beggar, 'what a good republican!'"]

 2179 (return)
 [Ibid., XVIII., 320.
 (Meeting of Brumaire 11, year II. Report by Barère.)—Meillan, 17.
 Already, before the 31st May: "The tribune resounded with charges against
 monopoly, every man being a monopolist who was not reduced to living on
 daily wages or on alms."]

 2180 (return)
 [Decrees of July 26,
 1793, Sept. 11 and 29; Brumaire 11, and Ventôse 6, year II.]

 2181 (return)
 [Moniteur, XVIII.,
 359. "Brumaire 16, year II. Sentence of death of Pierre Gourdier,
 thirty-six years of age, stock-broker, resident in Paris, rue Bellefond,
 convicted of having monopolized and concealed in his house a large
 quantity of bread, in order to bread scarcity in the midst of abundance."
 He had gastritis and could eat nothing but panada made with toast, and the
 baker who furnished this gave him thirty pieces at a time (Wallon, II.,
 155).]

 2182 (return)
 [Journal of the
 debates of the Jacobin Club, No. 532, Brumaire 20, year II. (Plan of
 citizen Dupré, presented in the Convention by a deputation of the Arcis
 Club.)—Dauban, "Paris en 1794," p. 483 (a project similar to the
 former, presented to the Committee of Public Safety by the Jacobin Club of
 Montereau, Thermidor, year II.)]

 2183 (return)
 [These proposals
 should come to haunt western civilization for a long time. (SR.)]

 2184 (return)
 [Buchez et Roux,
 XXXV., 272. ("Institutions," by Saint-Just.)]

 2185 (return)
 [These ideas were
 still powerful even before Taine wrote these words in 1882. The Oxford
 Dictionary of Quotations cites a declaration made by 47 anarchists on
 trial after their uprising in Lyons in 1870: "We wish, in a word, equality—equality
 in fact as corollary, or rather, as primordial condition of liberty. From
 each according to his faculties, to each according to his needs; that is
 what we wish sincerely and energetically."]

 2186 (return)
 [Buchez et Roux, XXXI,
 273, (Report by Robespierre, Pluviôse17, year II. (7 Feb. 1794).]

 2187 (return)
 [Moniteur, XIX
 (Rapport by Barère, Ventôse 21, an II). "You should detect and combat
 federalism in all your institutions, as your natural enemy....A grand
 central establishment for all the work of the Republic is an effective
 means against federalism."—Buchez et Roux, XXXI, 351, et XXXII, 316
 (Rapports by Saint-Just, Ventôse 23 et Germinal 26, year II). "Immorality
 is a federalism in the civil state...Civil federalism, by isolating all
 parts of the state, has dried up abundance."]

 2188 (return)
 [Decree of Germinal
 26-29, year II. "Financial companies are and hereby remain suppressed. All
 bankers, commission merchants, and other persons, are forbidden to form
 any establishment of this order under any pretext or under any
 denomination."]

 2189 (return)
 ["Memoires de Carnot,"
 I., 278 (Report by Carnot). "That is not family life. If there are local
 privileges there will soon be individual privileges and local aristocracy
 will bring along in its train the aristocracy of inhabitants."]

 2190 (return)
 [Moniteur, XIX., 683
 (Rapport by Barère, Ventôse 21, year II).—This report should be read
 in full to comprehend the communistic and centralizing spirit of the
 Jacobins. (Undoubtedly Lenin, during his years in Paris, had read Taine's
 footnote and asked the national library for a copy of this rapport. SR.)]

 2191 (return)
 [Fenet, "Travaux du
 Code civil," 105 (Rapports by Cambacérès, August 9, 1793 and September 9,
 1794).—Decrees of September 20, 1793 and Floréal 4, year II (On
 divorce).—Cf. "Institutions," by Saint-Just (Buchez et Roux, XXXV,
 302). "A man and woman who love each other are married; if they have no
 children they may keep their relationship secret."]

 2192 (return)
 [This article of the
 Jacobin program, like the others, has its practical result.—"At
 Paris, in the twenty-seven months after the promulgation of the law of
 September, 1792, the courts granted five thousand nine hundred and
 ninety-four divorces, and in year VI, the number of divorces exceeded the
 marriages." (Glasson, le Mariage civil et le Divorce, 51.)—"The
 number of foundlings which, in 1790, in France, did not exceed
 twenty-three thousand, is now (year X.) more than sixty-three thousand.
 "Statistique de la Sarthe," by Auvray, prefect, year, X.)—In the
 Lot-et-Garonne (Statistique, by Peyre, préfet, year X), more than fifteen
 hundred foundlings are counted: "this extraordinary number increased
 during the Revolution through the too easy admission of foundlings into
 the asylums, through the temporary sojourning of soldiers in their homes,
 through the disturbance of every moral and religious principle."—"It
 is not rare to find children of thirteen and fourteen talking and acting
 in a way that would have formerly disgraced a young man of twenty."
 (Moselle, Analyse, by Ferrière.)—"The children of workmen are idle
 and insubordinate; some indulge in the most shameful conduct against their
 parents;" others try stealing and use the coarsest language." (Meurthe,
 Statistique, by Marquis, préfet.)—Cf. Anne Plumptre (A Narrative of
 three years' residence in France from 1802 to 1805, I. 436). "You would
 not believe it, Madame, said a gardener to her at Nimes, that during the
 Revolution we dared not scold our children for their faults. Those who
 called themselves patriots regarded it as against the fundamental
 principles of liberty to correct children. This made them so unruly that,
 very often, when a parent presumed to scold its child the latter would
 tell him to mind his business, adding, 'we are free and equal, the
 Republic is our only father and mother; if you are not satisfied, I am. Go
 where you like it better.' Children are still saucy. It will take a good
 many years to bring them back to minding.']

 2193 (return)
 [Buchez et Roux,
 XXXII., 364 (Report by Robespierre, Floréal 8, year II.)]

 2194 (return)
 [Buchez et Roux,
 XXXII., 385—(Address of a Jacobin deputation to the Convention,
 Floréal 27, year II.)—At Bayeux, the young girl who represented
 Liberty, had the following inscription on her breast or back: "Do not make
 of me an instrument of licentiousness." (Gustave Flaubert, family
 souvenirs.)]

 2195 (return)
 [Buchez et Roux,
 XXXI., 415. (Report by Fabre d'Eglantine, October 6, 1793.)—(Grégoire,
 "Memoires," I., 341.) "The new calendar was invented by Romme in order to
 get rid of Sunday. This was his object; he admitted it to me."]

 2196 (return)
 [Ibid., XXXII., 274.
 (Report by Robespierre, Floréal 18, year II.) "National Festivals form an
 essential part of public education.... A system of national festivals is
 the most powerful means of regeneration."]

 2197 (return)
 [Ibid., XXXVIII., 335.
 Marat's heart, placed on a table in the Cordéliers Club, was an object of
 religious reverence.—(Grégoire, "Mémoires," I., 341.) "In some
 schools the pupils were obliged to make the sign of the cross at the names
 of Marat, Lazowski, etc."]

 2198 (return)
 [Comte de Martel,
 "Étude sur Fouché," 137. Fête at Nevers, on the inaguration of a bust of
 Brutus.—Ibid., 222, civic festival at Nevers in honor of valor and
 morals.—Dauban, "Paris en 1794." Programme of the fête of the
 supreme Being at Sceaux.]

 2199 (return)
 [An expression by
 Rabaut Saint-Etienne.]

 21100 (return)
 [Ibid., XXXII., 373
 (Report by Robespierre, Floréal 15, year II.)—Danton had expressed
 precisely the same opinion, supported by the same arguments, at the
 meeting of Frimaire 22, year II. (Moniteur, XVIII, 654.) "Children first
 belong to the Republic before belonging to their parents. Who will assure
 me that these children, inspired by parental egoism, will not become
 dangerous to the Republic? What do we care for the ideas of an individual
 alongside of national ideas?... Who among us does not know the danger of
 this constant isolation? It is in the national schools that the child must
 suck republican milk! The Republic is one and indivisible. Public
 instruction must likewise relate to this center of unity."]

 21101 (return)
 [Decree of
 Vendémaire 30 and Brumaire 7, year II.—Cf. Sauzay, VI., 252, on the
 application of this decree in the provinces.]

 21102 (return)
 [Albert Duruy, 2L
 'Instruction publique et la Revolution,2 164, to 172' (extracts from
 various republican spelling-books and catechisms).—Decree of
 Frimaire 29, year II., section I., art. I, 83; section II., art. 2;
 section III., arts. 6 and 9.]

 21103 (return)
 [Moniteur, XVIII.,
 653. (Meeting of Frimaire 22, speech by Bouquir, reporter.)]

 21104 (return)
 [Moniteur, XVIII.,
 351-359. (Meeting of Brumaire 15, year II., report by Chénier.) "You have
 made laws—create habits.... You can apply to the public instruction
 of the nation the same course that Rousseau follows in 'Emile.' "]

 21105 (return)
 [The words of
 Bouquier, reporter. (Meeting of Frimaire 22, year II.)]

 21106 (return)
 [Buchez et Roux,
 XXIV, 57 (Plan by Le Peletier de Saint-Fargeau, read by Robespierre at the
 Convention, July 13, 1793.)—Ibid., 35. (Draft of a decree by the
 same hand.)]

 21107 (return)
 [Ibid., XXX., 229.
 ("Institutions," by Saint-Just.)]

 21108 (return)
 [Buchez et Roux,
 XXXI., 261. (Meeting of Nivose 17.) On the committee presenting the final
 draft of the decrees on public instruction the Convention adopts the
 following article: "All boys who, on leaving the primary schools of
 instruction, do not devote themselves to tillage, will be obliged to learn
 some science, art or occupation useful to society. Otherwise, on reaching
 twenty, they will be deprived of citizens' rights for ten years, and the
 same penalty will be laid on their father, mother, tutor or guardian."]

 21109 (return)
 [Decree of Prairial
 13, year II.]

 21110 (return)
 [Langlois,
 "Souvenirs de l'Ecole de Mars."]

 21111 (return)
 [Buchez et Roux,
 XXXII., 355. (Report by Robespierre, Floréal 18, year II.)]

 21112 (return)
 [Moniteur, XVIII.,
 326. (Meeting of the Commune, Brumaire 11, year II.) the commissary
 announces that, at Fontainebleau and other places, "he has established the
 system of equality in the prisons and places of confinement, where the
 rich and the poor partake of the same food."—Ibid., 210. (Meeting of
 the Jacobins, Vendémiaire 29, year II. Speech by Laplance on his mission
 to Gers.) "Priests had every comfort in their secluded retreats; the
 sans-culottes in the prisons slept on straw. The former provided me with
 mattresses for the latter."—Ibid., XVIII., 445. (Meeting of the
 convention, Brumaire 26, year II.) "The Convention decrees that the food
 of persons kept in places of confinement shall be simple and the same for
 all, the rich paying for the poor."]

 21113 (return)
 [Archives
 Nationales. (AF. II., 37, order of Lequinio, Saintes, Nivose 1, year II.)
 "Citizens generally in all communes, are requested to celebrate the day of
 the decade by a fraternal banquet which, served without luxury or
 display... will render the man bowed down with fatique insensible to his
 forlorn condition; which will fill the soul of the poor and unfortunate
 with the sentiment of social equality and raise man up to the full sense
 of his dignity; which will suppress with the rich man the slightest
 feeling of pride and extinguish in the public functionary all germs of
 haughtiness and aristocracy."]

 21114 (return)
 [Archives
 Nationales, AF. II., ii., 48 (Act of Floréal 25, year II.) "the Committee
 of Public Safety request David, representative of the people, to present
 his views and plans in relation to modifying the present national costume,
 so as to render it appropriate to republican habits and the character of
 the Revolution."—Ibid., (Act of Prairial 5, year II.) for engraving
 and coloring twenty thousand impressions of the design for a civil
 uniform, and six thousand impressions for the three designs for a
 military, judicial and legislative uniform.]

 21115 (return)
 [An identical change
 took, strangely enough and as caused by some hidden force, place in
 Denmark in the seventies. (SR.)]

 21116 (return)
 [This is now the
 case in the entire Western 'democratic' sphere, in newspapers, schools,
 and on television. (SR.)]

 21117 (return)
 [Ibid, XXXI., 271.
 (Report by Robespierre, Pluviose 1, year II.) "This sublime principle
 supposes a preference for public interests over all private interests;
 from which it follows that the love of country supposes again, or
 produces, all the virtues." "As the essence of a republic or of democracy
 is equality, it follows that love of country necessarily comprises a love
 of equality." "The soul of the Republic is virtue, equality."—Lavalette,
 "Memoirs," I., 254. (Narrated by Madame Lavalette.) She was compelled to
 attend public festivals, and, every month, the patriotic processions. "I
 was rudely treated by my associates, the low women of the quarter; the
 daughter of an emigré, of a marquis, or of an imprisoned mother, ought not
 to be allowed the honor of their company;.... it was all wrong that she
 was not made an apprentice.... Hortense de Beauharnais was apprenticed to
 her mother's seamstress, while Eugene was put with a carpenter in the
 Faubourg St. Germain." The prevailing dogmatism has a singular effect with
 simple-minded people. (Archives Nationals, AF. II., 135. petition of
 Ursule Riesler, servant to citizen Estreich and arrested along with him,
 addressed to Garneri, agent of the Committee of Public Safety. She begs
 citizen Garnerin to interest himself in obtaining her freedom. She will
 devote her life to praying to the Supreme Being for him, since he will
 redeem her life. He is to furnish her, moreover, with the means for
 espousing a future husband, a genuine republican, by who she is pregnant,
 and who would not allow her to entertain any idea of fanatical capers.]

 CHAPTER II. REACTIONARY CONCEPT OF THE STATE.

 I. Reactionary concept of the State.

 Reactionary concept of the State.—Analogy between this idea

 of the State and that of antiquity.—Difference between

 antique and modern society.—Changed circumstances.

 The Jacobin theory can then be summarized in the following points:

 * The speculative creation of a curtailed type of human being.

 * An effort to adapt the living man to this type.

 * The interference of public authority in every branch of public endeavor.

 * Constraints put upon labor, trade and property, upon the family and
 education, upon worship, habits, customs and sentiments.

 * The sacrifice of the individual to the community.

 * The omnipotence of the State.

 No theory could be more reactionary since it moves modern man back to a
 type of society which he, eighteen centuries ago, had already passed
 through and left behind.

 During the historical era proceeding our own, and especially in the old
 Greek or Latin cities, in Rome or Sparta, which the Jacobins take for
 their models,2201 human society was shaped
 after the pattern of an army or convent. In a convent as in an army, one
 idea, absorbing and unique, predominates:

 * The aim of the monk is to please God at any sacrifice.

 * The soldier makes every sacrifice to obtain a victory.

 Accordingly, each renounces every other desire and entirely abandons
 himself, the monk to his rules and the soldier to his drill. In like
 manner, in the antique world, two preoccupations were of supreme
 importance. In the first place, the city had its gods who were both its
 founders and protectors: it was therefore obliged to worship these in the
 most reverent and particular manner; otherwise, they abandoned it. The
 neglect of any insignificant rite might offend them and ruin it. In the
 second place, there was incessant warfare, and the spoils of war were
 atrocious; on a city being taken every citizen might expect to be killed
 or maimed, or sold at auction, and see his children and wife sold to the
 highest bidder.2202 In short, the antique city,
 with its acropolis of temples and its fortified citadel surrounded by
 implacable and threatening enemies, resembles for us the institution of
 the Knights of St. John on their rocks at Rhodes or Malta, a religious and
 military confraternity encamped around a church.—Liberty, under such
 conditions, is out of the question: public convictions are too imperious;
 public danger is too great. With this pressure upon him, and thus
 hampered, the individual gives himself up to the community, which takes
 full possession of him, because, to maintain its own existence, it needs
 the whole man. Henceforth, no one may develop apart and for himself; no
 one may act or think except within fixed lines. The type of Man is
 distinctly and clearly marked out, if not logically at least
 traditionally; each life, as well as each portion of each life must
 conform to this type; otherwise public security is compromised: any
 falling off in gymnastic education weakens the army; passing the images of
 the gods and neglecting the usual libation draws down celestial vengeance
 on the city. Consequently, to prevent all deviations, the State, absolute
 master, exercises unlimited jurisdiction; no freedom whatever is left to
 the individual, no portion of himself is reserved to himself, no sheltered
 corner against the strong hand of public force, neither his possessions,
 his children, his personality, his opinions or his conscience.2203
 If, on voting days, he shares in the sovereignty, he is subject all the
 rest of the year, even to his private sentiments. Rome, to serve these
 ends, had two censors. One of the archons of Athens was inquisitor of the
 faith. Socrates was put to death for not believing in the gods in which
 the city believed.2204—In reality, not only
 in Greece and in Rome, but in Egypt, in China, in India, in Persia, in
 Judea, in Mexico, in Peru, during the first stages of civilization,2205
 the principle of human communities is still that of gregarious animals:
 the individual belongs to his community the same as the bee to its hive
 and the ant to its ant-hill; he is simply an organ within an organism.
 Under a variety of structures and in diverse applications authoritative
 socialism alone prevails.

 Just the opposite in modern society; what was once the rule has now become
 the exception; the antique system survives only in temporary associations,
 like that of an army, or in special associations, as in a convent.
 Gradually, the individual has liberated himself, and century after
 century, he has extended his domain and the two chains which once bound
 him fast to the community, have snapped or been lightened.

 In the first place, public power has ceased to consist of a militia
 protecting a cult. In the beginning, through the institution of
 Christianity, civil society and religious society have become two distinct
 empires, Christ himself having separated the two jurisdictions;

 "Render unto Cæsar the things which are Cæsar's, and unto God the things
 that are God's."

 Additionally, through the rise of Protestantism, the great Church is split
 into numerous sects which, unable to destroy each other, have been so
 compelled to live together and the State, even when preferring one of
 them, has found it necessary to tolerate the others. Finally, through the
 development of Protestantism, philosophy and the sciences, speculative
 beliefs have multiplied. There are almost as many faiths now-a-days as
 there are thinking men, and, as thinking men are becoming daily more
 numerous, opinions are daily becoming more numerous. So should the State
 try to impose any one of these on society, this would excite opposition
 from an infinity of others; hence the wisdom in governing is found, first,
 in remaining neutral, and, next, in acknowledging that it is not qualified
 to interfere.

 In the second place, war has become less frequent and less destructive
 because men have not so many motives for waging it, nor the same motives
 to push it to the same extremes. Formerly, war was the main source of
 wealth; through victories Man acquired slaves, subjects and tributaries;
 he turned these to the best account; he leisurely enjoyed their forced
 labor. Nothing of this kind is seen now-a-days; people no longer think of
 providing themselves human cattle; they have discovered that, of all
 animals, these are the most troublesome, the least productive, and the
 most dangerous. Comforts and security are obtained much more readily
 through free labor and machinery; the great object no is not to conquer,
 but to produce and interchange. Every day, man, pressing forward more
 eagerly in civil careers, is less disposed to put up with any obstacle
 that interferes with his aims; if he still consents to be a soldier it is
 not to become an invader, but to provide against invasion. Meanwhile, war
 has become more scientific and, through the complications of its
 machinery, more costly; the State can no longer call out and enlist for
 life every able-bodied man without ruining itself, nor put too many
 obstacles in the way of the free industry which, through taxation,
 provides for its expenses; however short-sighted the State may be, it
 consults civil interests, even in its military interest.—Thus, of
 the two nets in which it has enveloped all human activity, one is rent
 asunder and the other has slackened its meshes. There is no longer any
 reason for making the community omnipotent; the individual need not
 alienate himself entirely; he may, without inconvenience, reserve to
 himself a part of himself, and, if now called upon to sign a social
 contract, you may be sure that he would make this reservation.

 II. Changed minds.

 Changed minds.—Conscience and its Christian origin.—Honor

 and its feudal origin.—The individual of to-day refuses to

 surrender himself entirely.—His motives.—Additional

 motives in modern democracy.—Character of the elective

 process and the quality of the representative.

 And so have not only outward circumstances changed, but the very human
 attitudes are now different. In the mind of modern man a feeling,
 distasteful to the antique pact, has evolved.—Undoubtedly, in
 extreme cases and under the pressure of brutal necessity I may,
 momentarily, sign a blank check. But, never, if I understand what I am
 doing, will I sign away in good faith the complete and permanent
 abandonment of myself: it would be against conscience and against honor,
 which two possessions are not to be alienated. My honor and my conscience
 are not to go out of my keeping; I am their sole guardian and depositary;
 I would not even entrust them to my father.—Both these terms are
 recent and express two conceptions unknown to the ancients,2206
 both being of profound import and of infinite reach. Through them, like a
 bud separated from its stem and taking root apart, the individual has
 separated himself from the primitive body, clan, family, caste or city in
 which he has lived indistinguishable and lost in the crowd; he has ceased
 to be an organ and appendage; he has become a personality.—The first
 of these concepts is of Christian origin the second of feudal origin;
 both, following each other and conjoined, measure the enormous distance
 which separates an antique soul from a modern soul.2207

 Alone, in the presence of God, the Christian has felt melting, like wax,
 all the ties binding him to his group; this because he is in front of the
 Great Judge, and because this infallible judge sees all souls as they are,
 not confusedly and in masses, but clearly, each by itself. At the bar of
 His tribunal no one is answerable for another; each answers for himself
 alone; one is responsible only for one's own acts. But those acts are of
 infinite consequence, for the soul, redeemed by the blood of a God, is of
 immeasurable value; hence, according as it has or has not profited by the
 divine sacrifice, so will the reward or punishment be infinite; at the
 final judgment, an eternity of torment or bliss opens before it. All other
 interests vanish alongside of a vision of such vastness. Thenceforth,
 righteousness is the most serious of all aims, not in the eyes of man, but
 of God and again, day after day, the soul renews within itself that tragic
 questioning in which the Judge interrogates and the sinner responds.—Through
 this dialogue, which has been going on for eighteen centuries, and which
 is yet to continue, conscience has grown more and more sensitive, and man
 has conceived the idea of absolute justice. Whether this is vested in an
 all-powerful master, or whether it is a self-existent truth, like
 mathematical truths, in no way diminishes its sacredness nor,
 consequently, from its authority. It commands with a superior voice and
 its commands must be obeyed, irrespective of cost: there are strict duties
 to which every man is rigorously bound. No pledge may relieve him of these
 duties; if not fulfilled because he has given contrary pledges he is no
 less culpable on this account, and besides, he is culpable for having
 pledged himself; the pledging of himself to crimes was in itself a crime.
 His fault thus appears to himself twofold, and the inward prick galls him
 twice instead of once. Hence, the more sensitive the conscience, the more
 loath it is to give up; it rejects any promise which may lead to
 wrong-doing, and refuses to give to give others any right of imposing
 remorse.

 At the same time another sentiment has arisen, not less valuable, but
 hardier, more energetic, more human and more effective. On his own in his
 stronghold, the feudal chieftain, at the head of his band, could depend on
 nobody but himself, for a public force did not then exist. It was
 necessary that he should protect himself, and, indeed, over-protect
 himself. Whoever, in the anarchical and military society in which he
 lived, allowed the slightest encroachment, or left unpunished the
 slightest approach to insult, was regarded as weak or craven and at once
 became a prey; one had to be proud-spirited, if not, one risked death.
 This was not difficult either. Sole proprietor and nearly absolute
 sovereign, with neither equals or peers on his domain, here he was unique
 being, superior and incomparable to every one else.2208 On
 that subject revolved his long monologue during his hours of gloomy
 solitude, which soliloquy has lasted for nine centuries.2209
 Thus in his own eyes, his person and all that depends on him are
 inviolable; rather than tolerate the slightest infringement on his
 prerogatives he will dare all and sacrifice all.2210 A
 sensitive pride (orgueil exalté) is the best of sentinels to protect a
 right; for, not only does it mount guard over the right to preserve it,
 but, again, and especially, for its own satisfaction; the imagination has
 conceived a personality appropriate for his rank, and this character the
 man imposes on himself as his role. Henceforth, he not only forces the
 respect of others, but he respects himself; he possesses the sentiment of
 honor, a generous self-esteem which makes him regard himself as noble and
 incapable of doing anything mean. In discriminating between his actions,
 he may err; fashion or vanity may sometimes lead him too far, or lead him
 astray, either on the path of recklessness or on that of puerility; his
 point of honor may be fixed in the wrong direction. But, in sum, and
 thanks to this being a fixed point, he will maintain himself erect even
 under an absolute monarchy, under a Philip II. in Spain, under a Louis
 XIV. in France, under a Frederick II. in Prussia. From the feudal baron or
 gentleman of the court to the modern gentleman, this tradition persists
 and descends from story to story down to lowest social substratum: to-day,
 every man of spirit, the bourgeois, the peasant, the workman, has his
 point of honor like the noble. He likewise, in spite of the social
 encroachments that gain on him, reserves to himself his private nook, a
 sort of moral stronghold wherein he preserves his faiths, his opinions,
 his affections, his obligations as son, husband and father; it is the
 sacred treasury of his innermost being. This stronghold belongs to him
 alone; no one, even in the name of the public, has a right to enter it; to
 surrender it would be cowardice, rather than give up its keys he would die
 in the breach;2211 when this militant sentiment
 of honor is enlisted on the side of conscience it becomes virtue itself.2212—Such
 are, in these days, (1870) the two central themes of our European
 morality.2213 Through the former the
 individual recognizes duties from which nothing can exempt him; through
 the latter, he claims rights of which nothing can deprive him: our
 civilization has vegetated from these two roots, and still vegetates.
 Consider the depth and the extent of the historical soil in which they
 penetrate, and you may judge of their vigor. Consider the height and
 unlimited growth of the trees which they nourish, and you may judge of
 their healthiness. Everywhere else, one or other having failed, in China,
 in the Roman Empire, in Islam, the sap has dried downward and the tree has
 become stunted, or has fallen.... It is the modern man, who is neither
 Chinese, nor antique, nor Moslem, nor Negro, nor savage, the man formed by
 Christian education and taking refuge in his conscience as in a sanctuary,
 the man formed by feudal education and entrenched behind his honor as in a
 fortress, whose sanctuary and stronghold the new social contract bids him
 surrender.

 Now, in this democracy founded on the preponderance of numbers, into whose
 hands am I required to make this surrender?—Theoretically, to the
 community, that is to say, to a crowd in which an anonymous impulse is the
 substitute for individual judgment; in which action becomes impersonal
 because it is collective; in which nobody acknowledges responsibility; in
 which I am borne along like a grain of sand in a whirlwind; in which all
 sorts of outrages are condoned beforehand for reasons of state:
 practically, to the plurality of voices counted by heads, to a majority
 which, over-excited by the struggle for mastery, will abuse its victory
 and wrong the minority to which I may belong; to a provisional majority
 which, sooner or later, will be replaced by another, so that if I am
 to-day oppressor I am sure of being oppressed to-morrow; still more
 particularly, to six or seven hundred representatives, among who I am
 called upon to choose but one. To elect this unique mandatory I have but
 one vote among ten thousand; and in helping to elect him I am only the
 ten-thousandth; I do not even count for a ten-thousandth in electing the
 others. And it is these six or seven hundred strangers to me to who I give
 full power to decide for me—note the expression full power—which
 means unlimited power, not alone over my possessions and life, but, again,
 over my conscience, with all its powers combined; that is to say, with
 powers much more extensive than those I confer separately on ten persons
 in whom I place the most confidence—to my legal adviser who looks
 after my fortune, to the teacher of my children, to the physician who
 cares for my health, to the confessor who directs my conscience, to
 friends who are to serve as executors of my last will and testament, to
 seconds in a duel who decide on my life, on the was of my blood and who
 guard my honor. Without reference to the deplorable farce, so often played
 around the ballot-box, or to the forced and distorted elections which put
 a contrary interpretation on public sentiment, or to the official lies by
 which, at this very moment, a few fanatics and madmen, who represent
 nobody but themselves, assume to represent the nation,2214
 measure what degree of confidence I may have, even after honest elections,
 in mandatories who are thus chosen! Frequently, I have voted for the
 defeated candidate; in which case I am represented by the other who I did
 not want for a representative. In voting for the elected candidate, I did
 it because I knew of no better one, and because his opponent seemed to me
 worse. I have only seen him one time out of four and then fleetingly, at
 odd moment; I scarcely knew more of him than the color of his coat, the
 tone of his voice, and the way he has of thumping his breast. All I know
 of him is through his "platform," vague and declamatory, through
 editorials, and through drawing-room, coffee-house, or street gossip. His
 title to my confidence is of the flimsiest and shallowest kind; there is
 nothing to substantiate to me his integrity or competency; he has no
 diploma, and no one to endorse him as has a private tutor; he has no
 guarantee from the society to which he belongs, like the physician, the
 priest or the lawyer. With references as poor as these I should hesitate
 to recruit him even as a domestic. And all the more because the class from
 which I am obliged to take him is almost always that of politicians, a
 suspicious class, especially in countries in which universal suffrage
 prevails. This class is not recruited among the most independent, the
 ablest, and the most honest, but among voluble, scheming men, zealous
 charlatans, who for want of perseverance, having failed in private
 careers, in situations where one is watched too closely and too nicely
 weighed in the balance, have selected roles in which the want of
 scrupulousness and discretion is a force instead of a weakness; to their
 indelicacy and impudence the doors of a public career stand wide open.—Such
 is the august personage into whose hands, according to the theory, I am
 called upon to surrender my will, my will in full; certainly, if
 self-renunciation were necessary, I should risk less in giving myself up
 to a king or to an aristocracy, even hereditary; for then would my
 representatives be at least recommended by their evident rank and their
 probable competency.—Democracy, in its nature and composition, is a
 system in which the individual awards to his representatives the least
 trust and deference; hence, it is the system in which he should entrust
 them with the least power. Conscience and honor everywhere enjoin a man to
 retain for himself some portion of his independence; but nowhere is there
 so little be ceded. If a modern constitution ought to clearly define and
 limit the domain of the State, it is in respect of contemporary democracy
 that it ought to be the most restrictive.

 III. Origin and nature of the modern State.

 Origin and nature of the modern State.—Its functions,

 rights and limits.

 Let us try to define these limits.—After the turmoil of invasions
 and conquest, at the height of social disintegration, amidst the combats
 daily occurring between private parties, there arose in every European
 community a public force, which force, lasting for centuries, still
 persists to our day. How it was organized, through what early stages of
 violence it passed, through what accidents and struggles, and into whose
 hands it is now entrusted, whether temporarily or forever, whatever the
 laws of its transmission, whether by inheritance or election, is of
 secondary importance; the main thing is its functions and their mode of
 operation. It is essentially a mighty sword, drawn from its scabbard and
 uplifted over the smaller blades around it, with which private individuals
 once cut each others' throats. Menaced by it, the smaller blades repose in
 their scabbards; they have become inert, useless, and, finally rusty; with
 few exceptions, everybody save malefactors, has now lost both the habit
 and the desire to use them, so that, henceforth, in this pacified society,
 the public sword is so formidable that all private resistance vanishes the
 moment it flashes.—This sword is forged out of two interests: it was
 necessary to have one of its magnitude, first, against similar blades
 brandished by other communities on the frontier, and next, against the
 smaller blades which bad passions are always sharpening in the interior.
 People demanded protection against outside enemies and inside ruffians and
 murderers, and, slowly and painfully, after much groping and much
 re-tempering, the agreement between hereditary forces has fashioned the
 sole arm which is capable of protecting lives and property with any degree
 of success.—So long as it does no more I am indebted to the State
 which holds the hilt: it gives me a security which, without it, I could
 not have enjoyed. In return for this security I owe it, for my quota, the
 means for keeping this weapon in good condition: he who enjoys a service
 is under an obligation to pay for it. Accordingly, there is between the
 State and myself, if not an express contract, at least a tacit
 understanding equivalent to that which binds a child to its parent, a
 believer to his church, and, on both sides, this mutual understanding is
 clear and precise. The state engages to look after my security within and
 without; I engage to furnish the means for so doing, which means consist
 of my respect and gratitude, my zeal as a citizen, my services as a
 conscript, my contributions as a tax-payer, in short, whatever is
 necessary for the maintenance of an army, a navy, a diplomatic
 organization, civil and criminal courts, a militia and police, central and
 local administrations, in short, a harmonious set of organs of which my
 obedience and loyalty constitute the food, the substance and the blood.
 This loyalty and obedience, whatever I am, whether rich or poor, Catholic,
 Protestant, Jew or free-thinker, royalist or republican, individualist or
 socialist, upon my honor and in my conscience I owe. This because I have
 received the equivalent; I am delighted that I am not vanquished,
 assassinated, or robbed. I reimburse the State, exactly but not more that
 which it has spent on equipment and personnel for keeping down brutal
 cupidity, greedy appetites, deadly fanaticism, the entire howling pack of
 passions and desires of which, sooner or later, I might become the prey,
 were it not constantly to extend over me its vigilant protection. When it
 demands its outlay of me it is not my property which it takes away, but
 its own property, which it collects and, in this light, it may
 legitimately force me to pay.—On condition, however, that it does
 not exact more than my liabilities, and this it does when it oversteps its
 original engagements;

 1. when it undertakes some extra material or moral work that I do not ask
 for;

 2. when it constitutes itself sectarian, moralist, philanthropist, or
 pedagogue;

 3. when it strives to propagate within its borders, or outside of them,
 any religious or philosophic dogma, or any special political or social
 system.

 For then, it adds a new article to the primitive pact, for which article
 there is not the same unanimous and assured assent that existed for the
 pact. We are all willing to be secured against violence and fraud; outside
 of this, and on almost any other point, there are divergent wills. I have
 my own religion, my own opinions, my habits, my customs, my peculiar views
 of life and way of regarding the universe; now, this is just what
 constitutes my personality, what honor and conscience forbid me to
 alienate, and which the State has promised me to protect. Consequently,
 when, through its additional article, it attempts to regulate these in a
 certain way, if that way is not my way, it fails to fulfill its primordial
 engagement and, instead of protecting me, it oppresses me. Even if it
 should have the support of a majority, even if all voters, less one,
 should agree to entrusting it with this supererogatory function, were
 there only one dissenter, he would be wronged, and in two ways.—

 First of all, and in any event, the State, to fulfill its new tasks,
 exacts from him an extra amount of subsidy and service; for, every
 supplementary work brings along with it supplementary expenses; the budget
 is overburdened when the State takes upon itself the procuring of work for
 laborers or employment for artists, the maintenance of any particular
 industrial or commercial enterprise, the giving of alms, and the
 furnishing of education. To an expenditure of money add an expenditure of
 lives, should it enter upon a war of generosity or of propaganda. Now, to
 all these expenditures that it does not approve of, the minority
 contributes as well as the majority which does approve of them; so much
 the worse for the conscript and the tax-payer if they belong to the
 dissatisfied group. Like it or not, the collector puts his hand in the
 tax-payer's pocket, and the sergeant lays his hand on the conscript's
 collar.—

 In the second place, and in many circumstances, not only does the State
 unjustly take more than its due, but it uses the money it has extorted
 from me to apply unjustly new constraints against me. Such is the case,

 * when it imposes on me its theology or philosophy;

 * when it prescribes for me, or interdicts, a cult;

 * when it assumes to regulate my ways and habits,

 * when it assumes to limit my labor or expenditure,

 * when it assumes to direct the education of my children,

 * when it assumes to fix the prices of my wares or the rate of my wages.

 For then, to enforce its commands and prohibitions, it enacts light or
 serious penalties against the recalcitrant, all the way from political or
 civil incapacity to fines, imprisonment, exile and the guillotine. In
 other words, the money I do not owe it, and of which it robs me, pays for
 the persecution which it inflicts upon me; I am reduced to paying out of
 my own purse the wages of my inquisitors, my jailer and my executioner. A
 more glaring oppression could not be imagined!—Let us watch out for
 the encroachments of the State and not allow it to become anything more
 than a watch-dog. Whilst the teeth and nails of other guests in the
 household have been losing their sharpness, its fangs have become
 formidable; it is now colossal and it alone still keeps up the practice of
 fighting. Let us supply it with nourishment against wolves; but never let
 it touch peaceable folks around the table. Appetite grows by eating; it
 would soon become a wolf itself, and the most ravenous wolf inside the
 fold. The important thing is to keep a chain around its neck and confine
 it within its own enclosure.

 IV. The state is tempted to encroach.

 The state is tempted to encroach.—Precedents and reasons

 for its pretensions.

 Let us go around the fold, which is an extensive one, and, through its
 extensions, reach into almost every nook of private life.—Each
 private domain, indeed, physical or moral, offers temptations for its
 neighbors to trespass on it, and, to keep this intact, demands the
 superior intervention of a third party. To acquire, to possess, to sell,
 to give, to bequeath, to contract between husband and wife, father, mother
 or child, between master or domestic, employer or employee, each act and
 each situation, involves rights limited by contiguous and adverse rights,
 and it is the State which sets up the boundary between them. Not that it
 creates this boundary; but, that this may be recognized, it draws the line
 and therefore enacts civil laws which it applies through its courts and
 gendarmes in such a way as to secure to each individual what belongs to
 him. The State stands, accordingly, as regulator and controller, not alone
 of private possessions, but also of the family and of domestic life; its
 authority is thus legitimately introduced into that reserved circle in
 which the individual will has entrenched itself, and, as is the habit of
 all great powers, once the circle is invaded, its tendency is to occupy it
 fully and entirely.—To this end, it invokes a new principle.
 Constituted as a moral personality, the same as a church, university, or
 charitable or scientific body, is not the State bound, like every
 corporate body that is to last for ages, to extend its vision far and near
 and prefer to private interests, which are only life-interests, the common
 interest (l'intérêt commun) which is eternal? Is not this the superior end
 to which all others should be subordinated, and must this interest, which
 is supreme over all, be sacrificed to two troublesome instincts which are
 often unreasonable and sometimes dangerous; to conscience, which overflows
 in mystic madness, and to honor, which may lead to strife even to
 murderous duels?—Certainly not, and first of all when, in its
 grandest works, the State, as legislator, regulates marriages,
 inheritances, and testaments, then it is not respect for the will of
 individuals which solely guides it; it does not content itself with
 obliging everybody to pay his debts, including even those which are tacit,
 involuntary and innate; it takes into account the public interest; it
 calculates remote probabilities, future contingencies, all results singly
 and collectively. Manifestly, in allowing or forbidding divorce, in
 extending or restricting what a man may dispose of by testament, in
 favoring or interdicting substitutions, it is chiefly in view of some
 political, economical or social advantage, either to refine or consolidate
 the union of the sexes, to implant in the family habits of discipline or
 sentiments of affection, to excite in children an initiatory spirit, or
 one of concord, to prepare for the nation a staff of natural chieftains,
 or an army of small proprietors, and always authorized by the universal
 assent. Moreover, and always with this universal assent, it does other
 things outside the task originally assigned to it, and nobody finds that
 it usurps when,

 * it coins money,

 * it regulates weights and measures,

 * it establishes quarantines,

 * on condition of an indemnity, it expropriates private property for
 public utility,

 * it builds lighthouses, harbors, dikes, canals, roads,

 * it defrays the cost of scientific expeditions,

 * it founds museums and public libraries;

 * at times, toleration is shown for its support of universities, schools,
 churches, and theaters, and, to justify fresh drafts on private purses for
 such objects, no reason is assigned for it but the common interest.
 (l'intérêt commun)—Why should it not, in like manner, take upon
 itself every enterprise for the benefit of all? Why should it hesitate in
 commanding the execution of every work advantageous to the community, and
 why abstain from forbidding every harmful work? Now please note that in
 human society every act or omission, even the most concealed or private,
 is either a loss or a gain to society. So if I neglect to take care of my
 property or of my health, of my intellect or of my soul, I undermine or
 weaken in my person a member of the community which can only be rich,
 healthy and strong through the wealth, health and strength of his fellow
 members, so that, from this point of view, my private actions are all
 public benefits or public injuries. Why then, from this point of view,
 should the State scruple about prescribing some of these to me and
 forbidding others? Why, in order to better exercise this right, and better
 fulfill this obligation, should it not constitute itself the universal
 contractor for labor, and the universal distributor of productions? Why
 should it not become the sole agriculturist, manufacturer and merchant,
 the unique proprietor and administrator of all France?—Precisely
 because this would be opposed to the common weal (l'intérêt de tous, the
 interest of everyone)2215. Here the second principle,
 that advanced against individual independence, operates inversely, and,
 instead of being an adversary, it becomes a champion. Far from setting the
 State free, it puts another chain around its neck, and thus strengthens
 the fence within which modern conscience and modern honor have confined
 the public guardian.

 V. Direct common interest.

 Direct common interest.—This consists in the absence of

 constraint.—Two reasons in favor of freedom of action.—

 Character, in general, of the individual man.—Modern

 complication.

 In what, indeed, does the common weal (l'intérêt de tous, the interest of
 everyone) consist?—In the interest of each person, while that which
 interests each person is the things of which the possession is agreeable
 and deprivation painful. The whole world would in vain gainsay this point;
 every sensation is personal. My suffering and my enjoyments are not to be
 contested any more than my inclination for objects which procure me the
 one, and my dislike of objects which procure me the other. There is,
 therefore, no arbitrary definition of each one's particular interest; this
 exists as a fact independently of the legislator; all that remains is to
 show what this interest is, and what each individual prefers. Preferences
 vary according to race, time, place and circumstance. Among the
 possessions which are ever desirable and the privation of which is ever
 dreaded, there is one, however, which, directly desired, and for itself,
 becomes, through the progress of civilization, more and more cherished,
 and of which the privation becomes, through the progress of civilization,
 more and more grievous. That is the disposition of one's self, the full
 ownership of one's body and property, the faculty of thinking, believing
 and worshipping as one pleases, of associating with others, of acting
 separately or along with others, in all senses and without hindrance; in
 short, one's liberty. That this liberty may as extensive as possible is,
 in all times, one of man's great needs, and, in our days, it is his
 greatest need. There are two reasons for this, one natural and the other
 historical.—

 By nature Man is an individual, that is to say a small distinct world in
 himself, a center apart in an enclosed circle, a detached organism
 complete in itself and which suffers when his spontaneous inclinations are
 frustrated by the intervention of an outside force.

 The passage of time has made him a complicated organism, upon which three
 or four religions, five or six civilizations, thirty centuries of rich
 culture have left their imprint; in which its acquisitions are combined
 together, wherein inherited qualities are crossbred, wherein special
 traits have accumulated in such a way as to produce the most original and
 the most sensitive of beings. As civilization increases, so does his
 complexity: with the result that man's originality strengthens and his
 sensitivity become keener; from which it follows that the more civilized
 he becomes, the greater his repugnance to constraint and uniformity.

 At the present day, (1880), each of us is the terminal and peculiar
 product of a vast elaboration of which the diverse stages occur in this
 order but once, a plant unique of its species, a solitary individual of
 superior and finer essence which, with its own inward structure and its
 own inalienable type, can bear no other than its own characteristic fruit.
 Nothing could be more adverse to the interest of the oak than to be
 tortured into bearing the apples of the apple tree; nothing could be more
 adverse to the interests of the apple tree than to be tortured into
 bearing acorns; nothing could be more opposed to the interests of both oak
 and apple tree, also of other trees, than to be pruned, shaped and twisted
 so as all to grow after a forced model, delineated on paper according to
 the rigid and limited imagination of a surveyor. The least possible
 constraint is, therefore, everybody's chief interest; if one particular
 restrictive agency is established, it is that every one may be preserved
 by if from other more powerful constraints, especially those which the
 foreigner and evil-doer would impose. Up to that point, and not further,
 its intervention is beneficial; beyond that point, it becomes one of the
 evils it is intended to forestall. Such then, if the common weal is to be
 looked after, the sole office of the State is,

 1. to prevent constraint and, therefore, never to use it except to prevent
 worse constraints;

 2. to secure respect for each individual in his own physical and moral
 domain; never to encroach on this except for that purpose and then to
 withdraw immediately;

 3. to abstain from all indiscreet meddling, and yet more, as far as is
 practicable, without any sacrifice of public security;

 4. to reduce old assessments, to exact only a minimum of subsidies and
 services;

 5. to gradually limit even useful action;

 6. to set itself as few tasks as possible;

 7. to let each one have all the room possible and the maximum of
 initiative;

 8. to slowly abandon monopolies;

 9. to refrain from competition with private parties;

 10. to rid itself of functions which these private parties can fulfill
 equally well—and we see that the limits assigned to the State by the
 public interest (l'intérêt commun) correspond to those stipulated by duty
 and justice.

 VI. Indirect common interest.

 Indirect common interest.—This consists in the most

 economical and most productive employment of spontaneous

 forces.—Difference between voluntary labor and forced

 labor.—Sources of man's spontaneous action. Conditions of

 their energy, work and products.—Motives for leaving them

 under personal control.—Extent of the private domain.

 —Individuals might voluntarily extend it.—What is left

 becomes the domain of the State.—Obligatory functions of

 the State.—Optional functions of the State.

 Let us now take into consideration, no longer the direct, but the indirect
 interest of all. Instead of considering individuals let us concern
 ourselves with their works. Let us regard human society as a material and
 spiritual workshop, whose perfection consists in making it as productive,
 economical, and as well furnished and managed as possible. Even with this
 secondary and subordinate aim, the domain of the State is scarcely to be
 less restricted: very few new functions are to be attributed to it; nearly
 all the rest will be better fulfilled by independent persons, or by
 natural or voluntary associations.—

 Let us consider the man who works for his own benefit, the farmer, the
 manufacturer, the merchant, and observe how attentive he is to his
 business. This is because his interest and pride are involved. One side
 his welfare and that of those around him is at stake, his capital, his
 reputation, his social position and advancement; on the other side, are
 poverty, ruin, social degradation, dependence, bankruptcy and the
 alms-house. In the presence of this alternative he keeps close watch and
 becomes industrious; he thinks of his business even when abed or at his
 meals; he studies it, not from a distance, speculatively, in a general
 way, but on the spot, practically, in detail, in all its bearings and
 relationships, constantly calculating difficulties and resources, with
 such sharp insight and special information that for any other person to
 try to solve the daily problem which he solves, would be impossible,
 because nobody could possess or estimate as he can the precise elements
 which constitute it.—Compare with this unique devotion and these
 peculiar qualifications the ordinary capacity and listless regularity of a
 senior public official, even when expert and honest. He is sure of his
 salary, provided he does his duty tolerably well, and this he does when he
 is occupied during official hours. Let his papers be correct, in
 conformity with regulations and custom, and nothing more is asked of him;
 he need not tax his brain beyond that. If he conceives any economical
 measure, or any improvement of his branch of the service, not he, but the
 public, an anonymous and vague impersonality, reaps all the benefit of it.
 Moreover, why should he care about it, since his project or reform might
 end up in the archives. The machine is too vast and complicated, too
 unwieldy, too clumsy, with its rusty wheels, its "old customs and acquired
 rights," to be renewed and rebuilt as one might a farm, a warehouse or a
 foundry. Accordingly, he has no idea of troubling himself further in the
 matter; on leaving his office he dismisses it from his mind; he lets
 things go on automatically, just as it happens, in a costly way and with
 indifferent results. Even in a country of as much probity as France, it is
 calculated that every enterprise managed by the State costs one quarter
 more, and brings in one quarter less, than when entrusted to private
 hands. Consequently if work were withheld from individuals in order that
 the State might undertake it the community, when the accounts came to be
 balanced, would suffer a loss of one-half.2216

 Now, this is true of all work, whether spiritual or material not only of
 agricultural, industrial and commercial products, but, again, of works of
 science and of art, of literature and philosophy, of charity, of education
 and propaganda. Not only when driven by egoism, such as personal interest
 and vulgar vanity, but also when a disinterested sentiment is involved,
 such the discovery of truth, the creation of beauty, the propagation of a
 faith, the diffusion of convictions, religious enthusiasm or natural
 generosity, love in a broad or a narrow sense, spanning from one who
 embraces all humanity to one who devotes himself wholly to his friends and
 kindred. The effect is the same in both cases, because the cause is the
 same. Always, in the shop directed by the free workman, the motivating
 force is enormous, almost infinite, because it is a living spring which
 flows at all hours and is inexhaustible. The mother thinks constantly of
 her child, the savant of his science, the artist of his art, the inventor
 of his inventions, the philanthropist of his endowments, Faraday of
 electricity, Stephenson of his locomotive, Pasteur of his microbes, De
 Lesseps of his isthmus, sisters of charity of their poor. Through this
 peculiar concentration of thought, man derives every possible advantage
 from human faculties and surroundings; he himself gets to be a more and
 more perfect instrument, and, moreover, he fashions others: with this he
 daily reduces the friction of the powerful machine which he controls and
 of which he is the main wheel; he increases its yield ; he economizes,
 maintains, repairs and improves it with a capability and success that
 nobody questions; in short, he fabricates in a superior way.—But
 this living source, to which the superiority of the works is due, cannot
 be separated from the owner and chief, for it issues from his own
 affections and deepest sentiments. It is useless without him; out of his
 hands, in the hands of strangers, the fountain ceases to flow and
 production stops.—If, consequently, a good and large yield is
 required, he alone must have charge of the mill; he is the resident owner
 of it, the one who sets it in motion, the born engineer, installed and
 specially designed for that position. In vain may attempts be made to turn
 the stream elsewhere; there simply ensues a stoppage of the natural issue,
 a dam barring useful canals, a haphazard change of current not only
 without gain, but loss, the stream subsiding in swamps or undermining the
 steep banks of a ravine. At the utmost, the millions of buckets of water,
 forcibly taken from private reservoirs, half fill with a good deal of
 trouble the great central artificial basin in which the water, low and
 stagnant, is never sufficient in quantity or force to move the huge public
 wheel that replaces the small private wheels, doing the nation's work.

 Thus, even when we only consider men as manufactures, even if we treat
 them simply as producers of what is valuable and serviceable, with no
 other object in view than to furnish society with supplies and to benefit
 the consumers, even though the private domain includes all enterprises
 undertaken by private individuals, either singly or associated together,
 through personal interests or personal taste, then this is enough to
 ensure that all is managed better than the State could have done; it is by
 virtue of this that they have devolved into their hands. Consequently, in
 the vast field of labor, they themselves decide on what they will
 undertake; they themselves, of their own authority, set their own limits.
 They may therefore enlarge their own domain to any extent they please, and
 reduce indefinitely the domain of the State. On the contrary, the State
 cannot pretend to more than what they leave; as they advance on their
 common territory separated by vague frontiers, it is bound to recede and
 leave the ground to them; whatever the task is, it should not perform it
 except in case of their default, or their prolonged absence, or on proof
 of their having abandoned it.

 All the rest, therefore falls to the State; first, the offices which they
 would never claim, and which they will deliberately leave in its hands,
 because they do not have that indispensable instrument, called armed
 force. This force forces assures the protection of the community against
 foreign communities, the protection of individuals against one another,
 the levying of soldiers, the imposition of taxes, the execution of the
 laws, the administration of justice and of the police.—Next to this,
 come matters of which the accomplishment concerns everybody without
 directly interesting any one in particular—the government of
 unoccupied territory, the administration of rivers, coasts, forests and
 public highways, the task of governing subject countries, the framing of
 laws, the coinage of money, the conferring of a civil status, the
 negotiating in the name of the community with local and special
 corporations, departments, communes, banks, institutions, churches, and
 universities.—Add to these, according to circumstances, sundry
 optional co-operative services,2217 such
 as subsidies granted to institutions of great public utility, for which
 private contributions could not suffice, now in the shape of concessions
 to corporations for which equivalent obligations are exacted, and, again,
 in those hygienic precautions which individuals fail to take through
 indifference; so occasionally, such provisional aid as supports a man, or
 so stimulates him as to enable him some day or other to support himself;
 and, in general, those discreet and scarcely perceptible interpositions
 for the time being which prove so advantageous in the future, like a
 far-reaching code and other consistent regulations which, mindful of the
 liberty of the existing individual, provide for the welfare of coming
 generations. Nothing beyond that.

 Again, in this preparation for future welfare the same principle still
 holds.

 VII. Fabrication of social instruments.

 Fabrication of social instruments.—Application of this

 principle.—How all kinds of useful laborers are formed.—

 Respect for spontaneous sources, the essential and adequate

 condition.—Obligation of the State to respect these.—They

 dry up when it monopolizes them.—The aim of patriotism.—

 The aim of other liberal dispositions.—Impoverishment of

 all the productive faculties.—Destructive effect of the

 Jacobin system.

 Among the precious products, the most precious and important are,
 evidently, the animated instruments, namely the men, since they produce
 the rest. The object then, is to fashion men capable of physical, mental
 or moral labor, the most energetic, the most persistent, the most skillful
 and most productive; now, we already know the conditions of their
 formation. It is essential and sufficient, that the vivacious sources,
 described above, should flow there, on the spot, each through its natural
 outlet, and under the control of the owner. On this condition the jet
 becomes more vigorous, for the acquired impetus increases the original
 outflow; the producer becomes more and more skillful, since 'practice
 makes perfect.' Those around him likewise become better workmen, inasmuch
 as they find encouragement in his success and avail themselves of his
 discoveries.—Thus, simply because the State respects, and enforces
 respect, for these individual sources in private hands, it develops in
 individuals, as well as in those around them, the will and the talent for
 producing much and well, the faculty for, and desire to, keep on producing
 more and better; in other words, all sorts of energies and capacities,
 each of its own kind and in its own place, with all compatible fullness
 and efficiency. Such is the office, and the sole office, of the State,
 first in relation to the turbid and frigid springs issuing from
 selfishness and self-conceit, whose operations demand its oversight, and
 next for still stronger reasons, in relation to the warm and pure springs
 whose beneficence is unalloyed, as in the family affections and private
 friendships; again, in relation to those rarer and higher springs, such as
 the love of beauty, the yearning for truth, the spirit of association,
 patriotism and love of mankind; and, finally, for still stronger reasons,
 in relation to the two most sacred and salutary of all springs, conscience
 which renders will subject to duty, and honor which makes will the support
 of justice. Let the State prevent, as well as abstain from, any
 interference with either; let this be its object and nothing more; its
 abstention is as necessary as its vigilance. Let it guard both, and it
 will see everywhere growing spontaneously, hourly, each in degree
 according to conditions of time and place, the most diligent and most
 competent workmen, the agriculturist, the manufacturer, the merchant, the
 savant, the artist, the inventor, the propagandist, the husband and wife,
 the father and mother, the patriot, the philanthropist and the sister of
 charity.

 On the contrary, if, like our Jacobins, the State seeks to confiscate
 every natural force to its own profit, it seeks to make affection for
 itself paramount, if it strives to suppress all other passions and
 interests, if it tolerates no other preoccupation than that which concerns
 the common weal, if it tries to forcibly convert every member of society
 into a Spartan or Jesuit, then, at enormous cost, will it not only destroy
 private fountains, and spread devastation over the entire territory, but
 it will destroy its own fountain-head. We honor the State only for the
 services it renders to us, and proportionately to these services and the
 security it affords us, and to the liberty which it ensures us under the
 title of universal benefactor; when it deliberately wounds us through our
 dearest interests and most tender affections, when it goes so far as to
 attack our honor and conscience, when it becomes the universal wrong-doer,
 our affection for it, in the course of time, turns into hatred. Let this
 system be maintained, and patriotism, exhausted, dries up, and, one by
 one, all other beneficent springs, until, finally, nothing is visible over
 the whole country, but stagnant pools or overwhelming torrents, inhabited
 by passive subjects or depredators. As in the Roman empire in the fourth
 century, in Italy in the seventeenth century, in the Turkish provinces in
 our own day, naught remains but an ill-conducted herd of stunted, torpid
 creatures, limited to their daily wants and animal instincts, indifferent
 to the public welfare and to their own prospective interests, so
 degenerate as to have lost sight of their own discoveries, unlearned their
 own sciences, arts and industries, and, in short, and worse than all,
 base, false, corrupted souls entirely wanting in honor and conscience.
 Nothing is more destructive than the unrestricted meddling of the State,
 even when wise and paternal; in Paraguay, under the discipline of Jesuits,
 so minute in its details, "Indian physiognomy appeared like that of
 animals taken in a trap." They worked, ate, drank and gave birth by sound
 of bells, under watch and ward, correctly and mechanically, but showing no
 liking for anything, not even for their own existence, being transformed
 into so may automatons; at least it may be said is that the means employed
 to produce this result were gentle and that they, before their
 transformation were mere brutes. But those who the revolutionary-Jesuit
 now undertakes to transform into robots, and by harsh means, are human
 beings.

 VIII. Comparison between despotisms.

 Comparison between despotisms.—Philip II and Louis XIV.—

 Cromwell and Frederick the Great.—Peter the Great and the

 Sultans.—Relationship between the tasks the Jacobins are to

 carry out and the assets at their disposal.—Disproportion

 between the burdens they are to carry and the forces at

 their disposal.—Folly of their undertaking.—Physical force

 the only governmental force they possess.—They are

 compelled to exercise it.—They are compelled to abuse it.—

 Character of their government.—Character requisite of their

 leaders.

 Several times, in European history, despotism almost equally harsh have
 born down heavily on human effort; but never have any of them been so
 thoroughly inept; for none have ever attempted to raise so heavy a mass
 with so short a lever. And to start with, no matter how authoritative the
 despot might have been, his intervention was limited.—Philip II.
 burned heretics, persecuted Moors and drove out Jews; Louis XIV. forcibly
 converted the Protestants; but both used violence only against dissenters,
 about a fifteenth or a twentieth of their subjects. If Cromwell, on
 becoming Protector, remained sectarian, and the compulsory servant of an
 army of sectarians, he took good care not to impose on other churches the
 theology, rites and discipline of his own church;2218 on
 the contrary, he repressed fanatical outrages; protected the Anabaptists
 as well as his Independents. He granted paid curates to the Presbyterians
 as well as the public exercise of their worship, he showed the
 Episcopalians a large tolerance and gave them the right to worship in
 private; he maintained the two great Anglican universities and allowed the
 Jews to erect a synagogue.—Frederick II. drafted into his army every
 able-bodied peasant that he could feed; he kept every man twenty years in
 the service, under a discipline worse than slavery, with almost certain
 prospect of death; and in his last war, he sacrificed about one sixth of
 his male subjects;2219 but they were serfs, and his
 conscription did not touch the bourgeois class. He put his hands in the
 pockets of the bourgeois and of every other man, and took every crown they
 had; when driven to it, he adulterated coin and stopped paying his
 functionaries; but, under the scrutiny of his eyes, always open, the
 administration was honest, the police effective, justice exact, toleration
 unlimited, and the freedom of the press complete; the king allowed the
 publication of the most cutting pamphlets against himself, and their
 public sale, even at Berlin.—A little earlier, in the great empire
 of the east, Peter the Great,2220 with
 whip in hand, lashed his Muscovite bears and made them drill and dance in
 European fashion; but were bears accustomed from father to son to the whip
 and chain; moreover, he stood as the orthodox head of their faith, and
 left their mir (the village commune) untouched.—Finally, at the
 other extremity of Europe, and even outside of Europe, in the seventh
 century the caliph, in the fifteenth century a sultan, a Mahomet or an
 Omar, a fanatical Arab or brutal Turk, who had just overcome Christians
 with the sword, himself assigned the limits of his own absolutism: if the
 vanquished were reduced to the condition of heavily ransomed tributaries
 and of inferiors daily humiliated, he allowed them their worship, civil
 laws and domestic usages; he left them their institutions, their convents
 and their schools; he allowed them to administer the affairs of their own
 community as they pleased under the jurisdiction of their patriarch, or
 other natural chieftains.—Thus whatever the tyrant may have been, he
 did not attempt to entirely recast Man, nor to subject all his subjects to
 the recasting. However penetrating the tyranny, it stopped in the soul at
 a certain point; that point reached, the sentiments were left free. No
 matter how comprehensive this tyranny may have been, it affected only one
 class of men; the others, outside the net, remained free. When it wounded
 all at once all sensitive chords, it did so only to a limited minority,
 unable to defend themselves. As far as the majority, able to protect
 itself, their main sensibilities were respected, especially the most
 sensitive, this one or that one, as the case might be, now the conscience
 which binds man to his religion, now that amour-propre on which honor
 depends, and now the habits which make man cling to customs, hereditary
 usages and outward observances. As far as the others were concerned, those
 which relate to property, personal welfare, and social position, it
 proceeded cautiously and with moderation. In this way the discretion of
 the ruler lessened the resistance of the subject, and a daring enterprise,
 even mischievous, was not outrageous; it might be carried out; nothing was
 required but a force in hand equal to the resistance it provoked.

 Again, and on the other hand, the tyrant possessed this force. Very many
 and very strong arms stood behind the prince ready to cooperate with him
 and countervail any resistance.—Behind Philip II. or Louis XIV.
 ready to drive the dissidents out or at least to consent to their
 oppression, stood the Catholic majority, as fanatical or as illiberal as
 their king. Behind Philip II., Louis XIV., Frederick II., and Peter the
 Great, stood the entire nation, equally violent, rallied around the
 sovereign through his consecrated title and uncontested right, through
 tradition and custom, through a rigid sentiment of duty and the vague idea
 of public security.—Peter the Great counted among his auxiliaries
 every eminent and cultivated man in the country; Cromwell had his
 disciplined and twenty-times victorious army; the caliph or sultan brought
 along with him his military and privileged population.—Aided by
 cohorts of this stamp, it was easy to raise a heavy mass, and even
 maintain it in a fixed position. Once the operation was concluded there
 followed a sort of equilibrium; the mass, kept in the air by a permanent
 counterbalance, only required a little daily effort to prevent it from
 falling.

 It is just the opposite with the Jacobin enterprise. When it is put into
 operation, the theory, more exacting, adds an extra weight to the uplifted
 mass, and, finally, a burden of almost infinite weight.—At first,
 the Jacobin confined his attacks to royalty, to nobility, to the Church,
 to parliaments, to privileges, to ecclesiastical and feudal possessions,
 in short, to medieval foundations. Then he attacks yet more ancient and
 more solid foundations, positive religion, property and the family.—For
 four years he has been satisfied with demolition and now he wants to
 construct. His object is not merely to do away with a positive faith and
 suppress social inequality, to proscribe revealed dogmas, hereditary
 beliefs, an established cult, the supremacy of rank and superiority of
 fortunes, wealth, leisure, refinement and elegance, but he wants, in
 addition to all this, to re-fashion the citizen. He wants to create new
 sentiments, impose natural religion on the individual, civic education,
 uniform ways and habits, Jacobin conduct, Spartan virtue; in short,
 nothing is to be left in a human being that is not prescribed, enforced
 and constrained.—Henceforth, there is opposed to the Revolution, not
 alone the partisans of the ancient régime—priests, nobles,
 parliamentarians, royalists, and Catholics—but, again, every person
 imbued with European civilization, every member of a regular family, any
 possessor of a capital, large or small; every kind or degree of
 proprietor, farmer, manufacturer, merchant, artisan or farmer, even most
 of the revolutionaries. Nearly all the revolutionaries count on escaping
 the constraints they impose, and who only like the strait jacket when it
 is on another's back.—The influence of resistant wills at this
 moment becomes incalculable: it would be easier to raise a mountain, and,
 just at this moment, the Jacobins have deprived themselves of every moral
 force through which a political engineer acts on human wills.

 Unlike Philip II. and Louis XIV. they are not supported by the intolerance
 of a vast majority, for, instead of fifteen or twenty orthodox against one
 heretic, they count in their church scarcely more than one orthodox
 against fifteen or twenty heretics.2221—They
 are not, like legitimate sovereigns, supported by the stubborn loyalty of
 an entire population, following in the steps of its chieftain out of the
 prestige of hereditary right and through habits of ancient fealty. On the
 contrary, their reign is only a day old and they themselves are
 interlopers. At first installed by a coup d'état and afterwards by the
 semblance of an election, they have extorted or obtained by trick the
 suffrages through which they act. They are so familiar with fraud and
 violence that, in their own Assembly, the ruling minority has seized and
 held on to power by violence and fraud, putting down the majority by
 riots, and the departments by force of arms. To give their brutalities the
 semblance of right, they improvise two pompous demonstrations, first, the
 sudden manufacture of a paper constitution, which molders away in their
 archives, and next, the scandalous farce of a hollow and compulsory
 plebiscite.—A dozen leaders of the party concentrate unlimited
 authority in their own hands; but, as admitted by them, their authority is
 derivative; it is the Convention which makes them its delegates; their
 precarious title has to be renewed monthly; a turn of the majority may
 sweep them and their work away to-morrow; an insurrection of the people,
 whom they have familiarized with insurrection, may to-morrow sweep them
 away, their work and their majority.—They maintain only a disputed,
 limited and transient ascendancy over their adherents. They are not
 military chieftains like Cromwell and Napoleon, generals of an army obeyed
 without a murmur, but common stump-speakers at the mercy of an audience
 that sits in judgment on them. There is no discipline in this public;
 every Jacobin remains independent by virtue of his principles; if he
 accepts leaders, it is with a reservation of their worth to him; selecting
 them as he pleases, he is free to change them when he pleases; his trust
 in them is intermittent, his loyalty provisional, and, as his adhesion
 depends on a mere preference, he always reserves the right to discard the
 favorite of to-day as he has discarded the favorite of yesterday. In this
 audience, there is no such thing as subordination; the lowest demagogue,
 any noisy subaltern, a Hébert or Jacques Roux, aspiring to step out of the
 ranks, overbidding the charlatans in office in order to obtain their
 places. Even with a complete and lasting ascendancy over an organized band
 of docile supporters, the Jacobin leaders would be feeble for lack of
 reliable and competent instruments; for they have but very few partisans
 other than those of doubtful probity and of notorious incapacity.—Cromwell
 had around him, to carry out the puritan program, the moral élite of the
 nation, an army of rigorists, with narrow consciences, but much more
 strict towards themselves than towards others, men who never drank and who
 never swore, who never indulged for a moment in sensuality or idleness,
 who forbade themselves every act of omission or commission about which
 they held any scruples, the most honest, the most temperate, the most
 laborious and the most persevering of mankind,2222 the
 only ones capable of laying the foundations of that practical morality on
 which England and the United States still subsist at the present day.—Around
 Peter the Great, in carrying out his European program, stood the
 intellectual élite of the country, an imported staff of men of ability
 associated with natives of moderate ability, every well-taught resident
 foreigner and indigenous Russian, the only ones able to organize schools
 and public institutions, to set up a vast central and regular system of
 administration, to assign rank according to service and merit, in short,
 to erect on the snow and mud of a shapeless barbarism a conservatory of
 civilization which, transplanted like an exotic tree, grows and gradually
 becomes acclimated.—Around Couthon, Saint-Just, Billaud, Collot, and
 Robespierre, with the exception of certain men devoted, not to Utopianism
 but the country, and who, like Carnot, conform to the system in order to
 save France, there are but a few sectarians to carry out the Jacobin
 program. These are men so short-sighted as not to clearly comprehend its
 fallacies, or sufficiently fanatical to accept its horrors, a lot of
 social outcasts and self-constituted statesmen, infatuated through
 incommensurate faculties with the parts they play, unsound in mind and
 superficially educated, wholly incompetent, boundless in ambition, their
 consciences perverted, callous or deadened by sophistry, hardened through
 arrogance or killed by crime, by impunity and by success.

 Thus, whilst other despots raise a moderate weight, calling around them
 either the majority or the flower of the nation, employing the best
 strength of the country and lengthening their lever (of despotism) as much
 as possible, the Jacobins attempt to raise an incalculable weight, repel
 the majority as well as the flower of the nation, discard the best
 strength of the country, and shorten their lever to the utmost. They hold
 on only to the shorter end, the rough, clumsy, iron-bound, creaking and
 grinding extremity, that is to say, to physical force,—the means for
 physical constraint, the heavy hand of the gendarme on the shoulder of the
 suspect, the jailer's bolts and keys turned on the prisoner, the club used
 by the sans-culottes on the back of the bourgeois to quicken his pace,
 and, better still, the Septembriseur's pike thrust into the aristocrat's
 belly, and the blade falling on the neck held fast in the clutches of the
 guillotine.—Such, henceforth, is the only machinery they posses for
 governing the country, for they have deprived themselves of all other.
 Their engine has to be exhibited, for it works only on condition that its
 bloody image be stamped indelibly on every body's imagination; if the
 Negro monarch or the pasha desires to see heads bowing as he passes along,
 he must be escorted by executioners. They must abuse their engine because
 fear losing its effect through habit, needs example to keep it alive; the
 Negro monarch or the pasha who would keep the fear alive by which he
 rules, must be stimulated every day; he must slaughter too many to be sure
 of slaughtering enough; he must slaughter constantly, in heaps,
 indiscriminately, haphazard, no matter for what offense, on the slightest
 suspicion, the innocent along with the guilty. He and his are lost the
 moment they cease to obey this rule. Every Jacobin, like every African
 monarch or pasha, must it that he may be and remain at the head of his
 band.—That is the reason why the chiefs of the party, its natural
 and pre-determined leaders, are theoreticians able to grasp its principle
 and logicians capable of drawing its consequences. They are, however, so
 inept as to be unable to understand that their enterprise exceeds both
 their own and all other human resources, but shrewd enough to see that
 brutal force is their only tool, inhuman enough to apply it unscrupulously
 and without reserve, and perverted enough to murder at random in order to
 disseminate terror.

 2201 (return)
 [Buchez et Roux,
 XXXII, 354. (Speech by Robespierre in the Convention, Floréal 18, year
 II.) "Sparta gleams like a flash of lightening amidst profoundest
 darkness".]

 2202 (return)
 [Milos taken by the
 Athenians; Thebes, after Alexander's victory; Corinth, after its capture
 by the Romans.—In the Peloponnesian war, the Plateans, who surrender
 at discretion, are put to death. Nicias is murdered in cold blood after
 his defeat in Sicily. The prisoners at oegos-Potamos have their thumbs cut
 off.]

 2203 (return)
 [Fustel de Coulanges,
 "La Cité Antique", ch. XVII.]

 2204 (return)
 [Plato, "The Apology
 of Socrates."—See also in the "Crito" Socrates' reasons for not
 eluding the penalty imposed on him. The antique conception of the State is
 here clearly set forth.]

 2205 (return)
 [Cf. the code of Manu,
 the Zendavesta, the Pentateuch and the Tcheou-Li. In this last code
 (Biot's translation), will be found the perfection of the system,
 particularly in vol. I., 241, 247, II., 393, III., 9, 11, 21, 52. "Every
 district chief, on the twelfth day of the first moon, assembles together
 the men of his district and reads to them the table of rules; he examines
 their virtue, their conduct, their progress in the right path, and in
 their knowledge, and encourages them; he investigates their errors, their
 failings and prevents them from doing evil.... Superintendents of
 marriages see that young people marry at the prescribed age." The
 reduction of man to a State automaton is plain enough in the institution
 of "Overseer of Gags..." At all grand hunts, at all gatherings of troops,
 he orders the application of gags. In these cases gags are put in the
 soldiers' mouths; they then fulfill their duties without tumult or
 shouting."]

 2206 (return)
 [These two words have
 no exact equivalents in Greek or Latin, Conscientia, dignitas, honos
 denote different shade of meaning. This difference is most appreciable in
 the combination of the two modern terms delicate conscience, scrupulous
 conscience, and the phrase of stake one's honour on this or that, make it
 a point of honor, the laws of honor, etc. The technical terms of antique
 morality: the beautiful, truthfulness, the sovereign good, indicate ideas
 of another stamp and origin.]

 2207 (return)
 [Alas, modern 20th
 century democratic Man has given up honor and conscience, all he has got
 to do is to be correct and follow the thousands of rules governing his
 life. And, of course, make sure that he is following orders or sure of not
 being caught when he breaks the natural rules of friendship, honor or
 conscience. Conscience, on the other had, will always lurk somewhere in
 the shadows of our mind, because we all know how we would like to be
 treated by others, and will be forced not to transgress certain boundaries
 in case an intended victim might be in a position to take his revenge.
 That I am not alone in seeing things this way I noted in an interview with
 the 79 year old French author Michel Déon in Le Figaro on the 16th of May
 1998 in which Mr. Déon said: "Everywhere we are still in a nursery. A
 great movement attempting to turn us all into half-wits (une grande
 campagne de crétinisation est en route). When these are the only ones
 left, the governments have an easy job. It is very clever." (SR.)]

 2208 (return)
 [Montaigne, Essays,
 book I., ch. 42: "Observe in provinces far from the court, in Brittany for
 example, the retinue, the subjects, the duties, the ceremony, of a
 seignior living alone by himself, brought up among his dependents, and
 likewise observe the flights of his imagination, there is nothing which is
 more royal; he may allude to his superior once a year, as if he were the
 King of Persia... The burden of sovereignty scarcely affects the French
 gentilhomme twice in his life... he who lurks in his own place avoiding
 dispute and trial is as free as the Duke of Venice."]

 2209 (return)
 ["Mémoires de
 Chateaubriand," vol. I. ("Les Soirées au Chateau de Cambourg".)]

 2210 (return)
 [In China, the moral
 principle is just the opposite. The Chinese, amidst obstacles and
 embarrassments, always enjoin siao-sin, which means, "abate thy
 affections." (Huc, "L'Empire Chinoise," I., 204.)]

 2211 (return)
 [In the United states
 the moral order of things reposes chiefly on puritan ideas; nevertheless
 deep traces of feudal conceptions are found there; for instance, the
 general deference for women which is quite chivalric there, and even
 excessive.]

 2212 (return)
 [Observe, from this
 point of view, in the woman of modern times the defenses of female virtue.
 The (male) sentiment of duty is the first safeguard of modesty, but this
 has a much more powerful auxiliary in the sentiment of honor, or deep
 innate pride.]

 2213 (return)
 [The moral standard
 varies, but according to a fixed law, the same as a mathematical function.
 Each community has its own moral elements, organization, history and
 surroundings, and necessarily its peculiar conditions of vitality. When
 the queen been in a hive is chosen and impregnated this condition involves
 the massacre of useless male and female rivals (Darwin). In China, it
 consists of paternal authority, literary education and ritual observances.
 In the antique city, it consisted of the omnipotence of the State,
 gymnastic education, and slavery. In each century, and in each country,
 these vital conditions are expressed by more or less hereditary passwords
 which set forth or interdict this or that class of actions. When the
 individual feels the inward challenge he is conscious of obligation; the
 moral conflict consists in the struggle within himself between the
 universal password and personal desire. In our European society the vital
 condition, and thus the general countersign, is self-respect coupled with
 respect for others (including women and children). This countersign, new
 in history, has a singular advantage over all preceding ones: each
 individual being respected, each can develop himself according to his
 nature; he can accordingly invent in every sense, bring forth every sort
 of production and be useful to himself and others in every way, thus
 enabling society to develop indefinitely.]

 2214 (return)
 [Taine is probably
 speaking of the colonial wars in China and the conquest of Madagascar.
 (SR).]

 2215 (return)
 [Here Taine is seeing
 mankind as being male, strong and hardy; however I feel that liberty is
 more desirable for the strong and confident while the child, the lost, the
 sick, the ignorant or feeble person is looking for protection, reassurance
 and guidance. When society consisted of strong independent farmers,
 hunters, warriors, nomads or artisans backed by family and clan, liberty
 was an important idea. Today few if any can rise above the horde and gain
 the insights, the wisdom and the competence which once was such a common
 thing. Today the strong seek promotion inside the hierarchy of the welfare
 state rest-house. (S.R.)]

 2216 (return)
 [This is just what
 Lenin could not believe when he read this around 1906. Even Taine did not
 see how much a French government organization depended upon staff
 recruited from a hardworking, modest and honest French population. We have
 now lived to see how the nationalization of private property in Egypt,
 Argentina, Algeria not to speak of Ethiopia and India proved disastrous
 and how 40 years of government ownership should degrade and corrupt the
 populations of Russia, China, Yugoslavia, Albania etc. (SR).]

 2217 (return)
 [When the function to
 be performed is of an uncertain or mixed character the following rule may
 be applied in deciding whether the State or individuals shall be entrusted
 with it; also in determining, in the case of cooperation, what portion of
 it shall be assigned to individuals and what portion to the State. As a
 general rule, when individuals, either singly or associated together, have
 a direct interest in, or are drawn toward, a special function, and the
 community has no direct interest therein, the matter belongs to
 individuals and not to the State. On the other hand, if the interest of
 the community in any function is direct, and indirect for individuals
 singly or associated together, it is proper for the State and not for
 individuals to take hold of it.—According to this rule the limits of
 the public and private domain can be defined, which limits, as they change
 backward and forward, may be verified according to the changes which take
 place in interests and preferences, direct or indirect.]

 2218 (return)
 [Carlyle: "Cromwell's
 Speeches and Letters," III., 418. (Cromwell's address to the Parliament,
 September 17, 1656.)]

 2219 (return)
 [Seeley, "Life and
 Times of Stein," II., 143.—Macaulay, "Biographical essays,"
 Frederick the Great. 33, 35, 87, 92.]

 2220 (return)
 [Eugene Schuyler,
 "Peter the Great," vol. 2.]

 2221 (return)
 [Cf. "The Revolution"
 vol. II., pp. 46 and 323, vol. III., ch I. Archives des Affaires
 Etrangèrés. Vol. 332. (Letter by Thiberge, Marseilles, Brumaire 14, year
 II.) "I have been to Marteygne, a small town ten leagues from Marseilles,
 along with my colleague Fournet; I found (je trouvée) seventeen patriots
 in a town of give thousand population."—Ibid., (Letter by Regulus
 Leclerc, Bergues, Brumaire 15, year II.) At Bergues, he says, "the
 municipality is composed of traders with empty stores and brewers without
 beer since the law of the maximum." Consequently there is universal
 lukewarmness, "only forty persons being found to form a popular club,
 holding sessions as a favor every five days.... Public spirit at Bergues
 is dead; fanaticism rules."—Archives Nationales, F7, 7164
 (Department of Var, reports of year V. "General idea.")—"At
 Draguignan, out of seven thousand souls, forty patriots, exclusifs,
 despised or dishonest; at Vidauban, nine or ten exclusifs, favored by the
 municipality and who live freely without their means being known; at
 Brignolles, frequent robberies on the road by robbers said to have been
 very patriotic in the beginning of the Revolution: people are afraid of
 them and dare not name them; at Fréjus, nine leading exclusifs who pass
 all their time in the cafe."—Berryat-Saint-Prix, "La Justice
 Révolutionnaire," p. 146.—Brutus Thierry, grocer, member of the Rev.
 Com. Of Angers, said that "in angers, there were not sixty
 revolutionaries."]

 2222 (return)
 [Macaulay. "History of
 England," I., 152. "The Royalists themselves confessed that, in every
 department of honest industry, the discarded warriors prospered beyond
 other men, that none was charged with any theft or robbery, that none was
 heard to ask an alms, and that, if a baker, a mason, or a waggoner
 attracted notice by his diligence and sobriety, he was in all probability
 one of Oliver's old soldiers."]

 BOOK THIRD. THE MEN IN POWER.

 CHAPTER I. PSYCHOLOGY OF THE JACOBIN LEADERS.

 I. Marat.

 Marat.—Disparity between his faculties and pretensions.

 —The Maniac.—The Ambitious delirium.—Rage for persecution.

 —The permanent nightmare.—Homicidal frenzy.

 Three men among the Jacobins, Marat, Danton and Robespierre, had deserved
 preeminence and held authority:—that is because they, due to a
 deformity or warping of their minds and their hearts, met the required
 conditions.—

 Of the three, Marat is the most monstrous; he is nearly a madman, of which
 he displays the chief characteristics—furious exaltation, constant
 over-excitement, feverish restlessness, an inexhaustible propensity for
 scribbling, that mental automatism and single-mindedness of purpose
 constrained and ruled by a fixed idea. In addition to this, he displays
 the usual physical symptoms, such as insomnia, a pallid complexion,
 hot-headed, foulness of dress and person,3101
 with, during the last five months of his life, rashes and itching all over
 his body.3102 Issuing from ill-matched
 stock, born of a mixed blood and tainted with serious moral agitation,3103
 he carries within him a peculiar germ: physically, he is a freak, morally
 a pretender, and one who covet all places of distinction. His father, who
 was a physician, intended, from his early childhood, that he should be a
 scholar; his mother, an idealist, had prepared him to become a
 philanthropist, while he himself always steered his course towards both
 summits.

 "At five years of age," he says, "it would have pleased me to be a
 school-master, at fifteen a professor, at eighteen an author, and a
 creative genius at twenty,"3104and, afterwards, up to the
 last, an apostle and martyr to humanity. "From my earliest infancy I had
 an intense love of fame which changed its object at various stages of my
 life, but which never left me for a moment." He rambled over Europe or
 vegetated in Paris for thirty years, living a nomadic life in subordinate
 positions, hissed as an author, distrusted as a man of science and ignored
 as a philosopher, a third rate political writer, aspiring to every sort of
 celebrity and to every honor, constantly presenting himself as a candidate
 and as constantly rejected,—too great a disproportion between his
 faculties and ambition! Without talents,3105
 possessing no critical acumen and of mediocre intelligence, he was fitted
 only to teach some branch of the sciences, or to practice some one of the
 arts, either as professor or doctor more or less bold and lucky, or to
 follow, with occasional slips on one side or the other, some path clearly
 marked out for him. "But," he says, "I constantly refused any subject
 which did not hold out a promise.... of showing off my originality and
 providing great results, for I cannot make up my mind to treat a subject
 already well done by others."—Consequently, when he tries to
 originate he merely imitates, or commits mistakes. His treatise on "Man"
 is a jumble of physiological and moral common-places, made up of
 ill-digested reading and words strung together haphazard,3106
 of gratuitous and incoherent suppositions in which the doctrines of the
 seventeenth and eighteenth centuries, coupled together, end in empty
 phraseology. "Soul and Body are distinct substances with no essential
 relationship, being connected together solely through the nervous fluid;"
 this fluid is not gelatinous for the spirits by which it is renewed
 contains no gelatin; the soul, excited by this, excites that; hence the
 place assigned to it "in the brain."—His "Optics"3107
 is the reverse of the great truth already discovered by Newton more than a
 century before, and since confirmed by more than another century of
 experiment and calculation. On "Heat" and "Electricity" he merely puts
 forth feeble hypotheses and literary generalizations; one day, driven to
 the wall, he inserts a needle in a resin to make this a conductor, in
 which piece of scientific trickery he is caught by the physicist Charles.3108
 He is not even qualified to comprehend the great discoverers of his age,
 Laplace, Monge, Lavoisier, or Fourcroy; on the contrary, he libels them in
 the style of a low rebellious subordinate, who, without the shadow of a
 claim, aims to take the place of legitimate authorities. In Politics, he
 adopts every absurd idea in vogue growing out of the "Contrat-Social"
 based on natural right, and which he renders still more absurd by
 repeating as his own the arguments advanced by those bungling socialists,
 who, physiologists astray in the moral world, derive all rights from
 physical necessities.

 "All human rights issue from physical wants3109...
 If a man has nothing, he has a right to any surplus with which another
 gorges himself. What do I say? He has a right to seize the indispensable,
 and, rather than die of hunger, he may cut another's throat and eat his
 throbbing flesh.... Man has a right to self-preservation, to the property,
 the liberty and even the lives of his fellow creatures. To escape
 oppression he has a right to repress, to bind and to massacre. He is free
 to do what he pleases to ensure his own happiness."

 It is plain enough what this leads to.—But, let the consequences be
 what they may, whatever he writes or does, it is always in self-admiration
 and always in a counter sense, being as vain-glorious of his encyclopedic
 impotence as he is of his social mischievousness. Taking his word for it,
 his discoveries in Physics will render him immortal3110:

 "They will at least effect a complete transformation in Optics.... The
 true primitive colors were unknown before me."

 He is a Newton, and still better. Previous to his appearance "the place
 occupied by the electrical fluid in nature, considered as an universal
 agent, was completely ignored. .. I have made it known in such a way as to
 leave no further doubt about it."3111 As
 to the heat-engendering fluid, "that substance unknown until my discovery,
 I have freed the theory from every hypothesis and conjecture, from every
 alembic argument; I have purged it of error, I have rendered it intuitive;
 I have written this out in a small volume which consigns to oblivion all
 that scientific bodies have hitherto published on that subject."3112
 Anterior to his treatise on "Man," the relationships between moral and
 physics were incomprehensible. "Descartes, Helvetius, Hailer, Lecat, Hume,
 Voltaire, Bonnet, held this to be an impenetrable secret, 'an enigma.'" He
 has solved the problem, he has fixed the seat of the soul, he has
 determined the medium through which the soul communicates with the body.3113—In
 the higher sciences, those treating of nature generally, or of human
 society, he reaches the climax. "I believe that I have exhausted every
 combination of the human intellect in relation to morals, philosophy and
 political science."3114 Not only has he discovered
 the true theory of government, but he is a statesman, a practical expert,
 able to forecast the future and shape events. He makes predictions, on the
 average, twice a week, which always turn out right; he already claims,
 during the early sessions of the Convention, to have made "three hundred
 predictions on the leading points of the Revolution, all justified by the
 event."3115—In the face of the
 Constituents who demolish and reconstruct so slowly, he is sufficiently
 strong to take down, put up and complete at a moment's notice.

 "If I were one of the people's tribunes3116 and
 were supported by a few thousand determined men, I answer for it that, in
 six weeks, the Constitution would be perfected, the political machine well
 agoing, and the nation free and happy. In less than a year there would be
 a flourishing, formidable government which would remain so as long as I
 lived."—If necessary, he could act as commander-in-chief of the army
 and always be victorious: having twice seen the Vendeans carry on a fight
 he would end the war "at the first encounter."3117—"If
 I could stand the march, I would go in person and carry out my views. At
 the head of a small party of trusty troops the rebels could be easily put
 down to the last man, and in one day. I know something of military art,
 and; without boasting, I can answer for success."—On any difficulty
 occurring, it is owing to his advice not having been taken; he is the
 great political physician: his diagnosis from the beginning of the
 Revolution is always correct, his prognosis infallible, his therapeutics
 efficacious, humane and salutary. He provides the panacea and he should be
 allowed to prescribe it; only, to ensure a satisfactory operation, he
 should himself administer the dose. Let the public lancet, therefore, be
 put in his hands that he may perform the humanitarian operation of
 bloodletting. "Such are my opinions. I have published them in my works. I
 have signed them with my name and I am not ashamed of it.... If you are
 not equal to me and able to comprehend me so much the worse for you."3118
 In other words, in his own eyes, Marat is in advance of everybody else
 and, through his superior genius and character, he is the veritable
 savior.

 Such are the symptoms by which medical men recognize immediately one of
 those partial lunatics who may not be put in confinement, but who are all
 the more dangerous;3119 the malady, as they would
 express it in technical terms, may be called the ambitious delirium, well
 known in lunatic asylums.—Two predispositions, one an habitually
 perverted judgment, and the other a colossal excess of self-esteem,3120
 constitute its sources, and nowhere are both more prolific than in Marat.
 Never did a man with such diversified culture, possess such an incurably
 perverted intellect. Never did a man, after so many abortive speculations
 and such repeated malpractices, conceive and maintain so high an opinion
 of himself. Each of these two sources in him augments the other: through
 his faculty of not seeing things as they are, he attributes to himself
 virtue and genius; satisfied that he possesses genius and virtue, he
 regards his misdeeds as merits and his whims as truths.—Thenceforth,
 and spontaneously, his malady runs its own course and becomes complex; to
 the ambitious delirium comes the persecution mania. In effect, the evident
 or demonstrated truths which he advances should strike the public at once;
 if they burn slowly or miss fire, it is owing to their being stamped out
 by enemies or the envious; manifestly, they have conspired against him,
 and against him plots have never ceased. First came the philosophers'
 plot: when his treatise on "Man" was sent to Paris from Amsterdam, "they
 felt the blow I struck at their principles and had the book stopped at the
 custom-house."3121 Next came the plot of the
 doctors: "they ruefully estimated my enormous gains. Were it necessary, I
 could prove that they often met together to consider the best way to
 destroy my reputation." Finally, came the plot of the Academicians; "the
 disgraceful persecution I had to undergo from the Academy of Sciences for
 two years, after being satisfied that my discoveries on Light upset all
 that it had done for a century, and that I was quite indifferent about
 becoming a member of its body.... Would it be believed that these
 scientific charlatans succeeded in underrating my discoveries throughout
 Europe, in exciting every society of savants against me, and in closing
 against me all the newspapers?"3122—Naturally,
 the would-be-persecuted man defends himself, that is to say, he attacks.
 Naturally, as he is the aggressor, he is repulsed and put down, and, after
 creating imaginary enemies, he creates real ones, especially in politics
 where, on principle, he daily preaches insurrection and murder. And
 finally, he is of course prosecuted, convicted at the Chatelet court,
 tracked by the police, obliged to fly and wander from one hiding-place to
 another; to live like a bat "in a cellar, underground, in a dark dungeon;"3123
 once, says his friend Panis, he passed "six weeks sitting on his behind"
 like a madman in his cell, face to face with his reveries.—It is not
 surprising that, with such a system, the reverie should become more
 intense, more and more gloomy, and, at last settle down into a confirmed
 nightmare; that, in his distorted brain, objects should appear distorted;
 that, even in full daylight men and things should seem awry, as in a
 magnifying, dislocating mirror; that, frequently, on the numbers (of his
 journal) appearing too blood-thirsty, and his chronic disease too acute,
 his physician should bleed him to arrest these attacks and prevent their
 return.3124

 But it has become a habit: henceforth, falsehood grow in his brain as if
 it was their native soil; planting himself on the irrational he cultivates
 the absurd, even physical and mathematical. "If we include everyone;"3125
 he says, "the patriotic tax-contribution of one-quarter of all income will
 produce, at the very least, 4,860 millions, and perhaps twice that sum."
 With this sum M. Necker may raise five hundred thousand men, which he
 calculates on for the subjugation of France.—Since the taking of the
 Bastille, "the municipality's waste alone amount to two hundred millions.
 The sums pocketed by Bailly are estimated at more than two millions; what
 'Mottié' (Lafayette) has taken for the past two years is incalculable."3126—On
 the 15th of November, 1791, the gathering of emigrés comprises "at least
 120,000 former gentlemen and drilled partisans and soldiers, not counting
 the forces of the German princes about to join them."3127—Consequently,
 as with his brethren in Bicêtre, (a lunatic asylum), he raves incessantly
 on the horrible and the foul: the procession of terrible or disgusting
 phantoms has begun.3128 According to him, the
 scholars who do not choose to admire him are fools, charlatans and
 plagiarists. Laplace and Monge are even "automatons," so many calculating
 machines; Lavoisier, "reputed father of every discovery causing a
 sensation in the world, has not an idea of his own;" he steals from others
 without comprehending them, and "changes his system as he changes his
 shoes." Fourcroy, his disciple and horn-blower, is of still thinner stuff.
 All are scamps: "I could cite a hundred instances of dishonesty by the
 Academicians of Paris, a hundred breaches of trust;" twelve thousand
 francs were entrusted to them for the purpose of ascertaining how to
 direct balloons, and "they divided it among themselves, squandering it at
 the Rapée, the opera and in brothels."3129—In
 the political world, where debates are battles, it is still worse. Marat's
 publication "The Friend of the people" has merely rascals for adversaries.
 Praise of Lafayette's courage and disinterestedness, how absurd If he went
 to America it was because he was jilted, "cast off by a Messalina;" he
 maintained a park of artillery there as "powder-monkeys look after
 ammunition-wagons; "these are his only exploits; besides, he is a thief.
 Bailly is also a thief, and Mabuet a "clown." Necker has conceived the
 "horrible project of starving and poisoning the people; he has drawn on
 himself for all eternity the execration of Frenchmen and the detestation
 of mankind."—What is the Constituent Assembly but a set of "low,
 rampant, mean, stupid fellows?"—"Infamous legislators, vile
 scoundrels, monsters athirst for gold and blood, you traffic with the
 monarch, with our fortunes, with our rights, with our liberties, with our
 lives!"—"The second legislative corps is no less rotten than the
 first one."—In the Convention, Roland, "the officious Gilles and the
 forger Pasquin, is the infamous head of the monopolizers." "Isnard is a
 juggler, Buzot a Tartuffe, Vergniaud a police spy."3130—When
 a madman sees everywhere around him, on the floor, on the walls, on the
 ceiling, toads, scorpions, spiders, swarms of crawling, loathsome vermin,
 he thinks only of crushing them, and the disease enters on its last stage:
 after the ambitious delirium, the mania for persecution and the settled
 nightmare, comes the homicidal mania.

 With Marat, this broke out at the very beginning of the Revolution. The
 disease was innate; he was inoculated with it beforehand. He had
 contracted it in good earnest, on principle; never was there a plainer
 case of deliberate insanity.—On the one hand, having derived the
 rights of man from physical necessities, he concluded, "that society owes
 to those among its members who have no property, and whose labor scarcely
 suffices for their support, an assured subsistence, the wherewithal to
 feed, lodge and clothe oneself suitably, provision for attendance in
 sickness and when old age comes on, and for bringing up children. Those
 who wallow in wealth must (then) supply the wants of those who lack the
 necessaries of life." Otherwise, "the honest citizen whom society abandons
 to poverty and despair, reverts back to the state of nature and the right
 of forcibly claiming advantages which were only alienated by him to
 procure greater ones. All authority which is opposed to this is
 tyrannical, and the judge who condemns a man to death (through it) is
 simply a cowardly assassin."3131

 Thus do the innumerable riots which the dearth excites, find
 justification, and, as the dearth is permanent, the daily riot is
 legitimate.—On the other hand, having laid down the principle of
 popular sovereignty he deduces from this, "the sacred right of
 constituents to dismiss their delegates;" to seize them by the throat if
 they prevaricate, to keep them in the right path by fear, and wring their
 necks should they attempt to vote wrong or govern badly. Now, they are
 always subject to this temptation.

 "If there is one eternal truth of which it is important to convince man,
 it is that the mortal enemy of the people, the most to be dreaded by them,
 is the Government."—"Any minister who remains more than 2 days in
 office, once the ministry is able to plot against the country is
 'suspect.' "3132—Bestir yourselves,
 then, ye unfortunates in town and country, workmen without work, street
 stragglers without fuel or shelter sleeping under bridges, prowlers along
 the highways, beggars, tattered vagabonds, cripples and tramps, and seize
 your faithless representatives!—On July 14th and October 5th and
 6th, "the people had the right not only to execute some of the
 conspirators in military fashion, but to immolate them all, to put to the
 sword the entire body of royal satellites leagued together for our
 destruction, the whole herd of traitors to the country, of every condition
 and degree."3133 Never go to the Assembly,
 "without filling your pockets with stones and throwing them at the
 impudent scoundrels who preach monarchical maxims;" "I recommend to you no
 other precaution but that of telling their neighbors to look out."3134—"We
 do not demand the resignation of the ministers-we demand their heads. We
 demand the heads of all the cabinet officials in the Assembly, your
 mayor's, your general's, the heads of most of the staff-officers, of most
 of the municipal council, of the principal agents of the executive power
 in the kingdom. "—Of what use are half-way measures, like the sack
 of the hotel de Castries?3135

 "Avenge yourselves wisely! Death! Death! is the sole penalty for traitors
 raging to destroy you It is the only one that strikes terror into them.
 Follow the example of your implacable enemies! Keep always armed, so that
 they may not escape through the delays of the law! Stab them on the spot
 or blow their brains out!"—"Twenty-four millions of men shout in
 unison: If the black, gangrened, archi-gangrened officials dare pass a
 bill reducing and reorganizing the army, citizens, then you build eight
 hundred scaffolds in the Tuileries garden and hang on them every traitor
 to his country—that infamous Riquetti, Comte de Mirabeau, at the
 head of them—and, at the same time, erect in the middle of the
 fountain basin a big pile of logs to roast the ministers and their tools!"3136—Could
 "the Friend of the People" rally around him two thousand men determined
 "to save the country, he would go and tear the heart out of that infernal
 Mottié in the very midst of his battalions of slaves; he would go and burn
 the monarch and his imps in his palace, impale the deputies on their
 benches, and bury them beneath the flaming ruins of their den."3137-On
 the first cannon shot being fired on the frontier,

 "it is indispensable that the people should close the gates of the towns
 and unhesitatingly make way with every priest, public functionary and
 anti-revolutionary, known instigators and their accomplices."—"It
 would be wise for the people's magistrates to keep constantly
 manufacturing large quantities of strong, sharp, short-bladed,
 double-edged knives, so as to arm each citizen known as a friend of his
 country. Now, the art of fighting with these terrible weapons consists in
 this: Use the left arm as buckler, and cover it up to the arm-pit with a
 sleeve quilted with some woollen stuff, filled with rags and hair, and
 then rush on the enemy, the right hand wielding the knife."3138—Let
 us use these knives as soon as possible, for "what means are now remaining
 for us to put an end to the problems which overwhelm us? I repeat it, no
 other but executions by the people."3139—The
 Throne is at last down; but "be careful not to give way to false pity!....
 No quarter! I advise you to decimate the anti-revolutionary members of the
 municipality, of the justices of the peace, of the members of the
 departments and of the National Assembly."3140—At
 the outset, a few lives would have sufficed: "five hundred heads ought to
 have fallen when the Bastille was taken, and all would then have gone on
 well." But, through lack of foresight and timidity, the evil was allowed
 to spread, and the more it spread the larger the amputation should have
 been.—With the sure, keen eye of the surgeon, Marat gives its
 dimensions; he has made his calculation beforehand. In September, 1792, in
 the Council at the Commune, he estimates forty thousand as the number of
 heads that should be laid low.3141 Six
 weeks later, the social abscess having enormously increased, the figures
 swell in proportion; he now demands two hundred and seventy thousand
 heads,3142 always on the score of
 humanity, "to ensure public tranquility," on condition that the operation
 be entrusted to him, as the temporary enforcer of the justice.—Except
 for this last point, the rest is granted to him; it is unfortunate that he
 could not see with his own eyes the complete fulfillment of his programme,
 the batches condemned by the revolutionary Tribunal, the massacres of
 Lyons and Toulon, the drownings of Nantes.—From the beginning to the
 end, he was in keeping with the Revolution, lucid on account of his
 blindness, thanks to his crazy logic, thanks to the concordance of his
 personal malady with the public malady, to the early manifestation of his
 complete madness in the midst of the incomplete or tardy madness of the
 rest, he alone steadfast, remorseless, triumphant, perched aloft at the
 first bound on the sharp pinnacle which his rivals dared not climb or only
 stumbled up.

 II. Danton.

 Danton.—Richness of his faculties.—Disparity between his

 condition and instincts.—The Barbarian.—His work.—His

 weakness.

 There is nothing of the madman about Danton; on the contrary, not only is
 his intellect sound, but he possesses political aptitudes to an eminent
 degree, and to such an extent that, in this particular, none of his
 associates or adversaries compare with him, while, among the men of the
 Revolution, only Mirabeau equals or surpasses him. He is an original,
 spontaneous genius and not, like most of his contemporaries, a
 disputatious, quill-driving theorist,3143 that
 is to say, a fanatical pedant, an artificial being composed of his books,
 a mill-horse with blinkers, and turning around in a circle without an
 issue. His free judgment is not hampered by abstract prejudices: he does
 not carry about with him a social contract, like Rousseau, nor, like
 Siéyès, a social art and cabinet principles or combinations;3144
 he has kept aloof from these instinctively and, perhaps, through contempt
 for them; he had no need of them; he would not have known what to do with
 them. Systems are crutches for the impotent, while he is able-bodied;
 formulas serve as spectacles for the short-sighted, while his eyes are
 good. "He had read and meditated very little," says a learned and
 philosophical witness;3145 "his knowledge was scanty
 and he took no pride in investigation; but he observed and saw .. His
 native capacity, which was very great and not absorbed by other things,
 was naturally closed to vague, complex and false notions, and naturally
 open to every notion of experience the truth of which was made manifest."
 Consequently, "his perceptions of men and things, sudden, clear, impartial
 and true, were instinct with solid, practical discretion." To form a clear
 idea of the divergent or concordant dispositions, fickle or earnest,
 actual or possible, of different parties and of twenty-six millions of
 souls, to justly estimate probable resistances, and calculate available
 forces, to recognize and take advantage of the one decisive moment, to
 combine executive means, to find men of action, to measure the effect
 produced, to foresee near and remote contingencies, to regret nothing and
 take things coolly, to accept crimes in proportion to their political
 efficacy, to dodge before insurmountable obstacles, even in contempt of
 current maxims, to consider objects and men the same as an engineer
 contracting for machinery and calculating horse-power3146—such
 are the faculties of which he gave proof on the 10th of August and the 2nd
 of September, during his effective dictatorship between the 10th of August
 and the 21st of September, afterwards in the Convention, on the first
 Committee of Public Safety, on the 31st of May and on the 2nd of June:3147
 we have seen him busy at work. Up to the last, in spite of his partisans,
 he has tried to diminish or, at least, not add to, the resistance the
 government had to overcome. Nearly up to the last, in spite of his
 adversaries, he tried to increase or, at least, not destroy the available
 forces of the government. In defiance of the outcries of the clubs, which
 clamor for the extermination of the Prussians, the capture of the King of
 Prussia, the overthrow of all thrones, and the murder of Louis XVI., he
 negotiated the almost pacific withdrawal of Brunswick;3148
 he strove to detach Prussia from the coalition;3149 he
 wanted to turn a war of propaganda into one of interests;3150
 he caused the Convention to pass the decree that France would not in any
 way interfere with foreign governments; he secured an alliance with
 Sweden; he prescribed beforehand the basis of the treaty of Basle, and had
 an idea of saving the King.3151 In spite of the distrust and
 attacks of the Girondists, who strove to discredit him and put him out of
 the way, he persists in offering them his hand; he declared war on them
 only because they refused to make peace,3152 and
 he made efforts to save them when they were down. Amidst so many ranters
 and scribblers whose logic is mere words and whose rage is blind, who
 grind out phrases like a hand-organ, or are wound up for murder, his
 intellect, always capacious and supple, went right to facts, not to
 disfigure and pervert them, but to accept them, to adapt himself to them,
 and to comprehend them. With a mind of this quality one goes far no matter
 in what direction; nothing remains but to choose one's path. Mandrin,
 under the ancient régime, was also, in a similar way, a superior man;3153
 only he chose the highway.

 Between the demagogue and the highwayman the resemblance is close: both
 are leaders of bands and each requires an opportunity to organize his
 band. Danton, to organize his band, needed the Revolution.—"Of low
 birth, without patronage," penniless, every office being filled, and "the
 Paris bar exorbitantly priced," admitted a lawyer after "a struggle," he
 for a long time wandered jobless frequenting the coffee-houses, the same
 as similar men nowadays frequent the bars. At the Café de l'École, the
 proprietor, a good natured old fellow "in a small round wig, gray coat and
 a napkin on his arm," circulated among his tables smiling blandly, while
 his daughter sat in the rear as cashier.3154
 Danton chatted with her and demanded her hand in marriage. To obtain her,
 he had to mend his ways, purchase an attorneyship in the Court of the
 Royal Council and find guarantors and sponsors in his small native town.3155
 Once married and lodged in the gloomy Passage du Commerce, he finds
 himself "more burdened with debts than with causes," tied down to a
 sedentary profession which demands vigorous application, accuracy, a
 moderate tone, a respectable style and blameless deportment; obliged to
 keep house on so small a scale that, without the help of a louis regularly
 advanced to him each week by his coffee-house father-in-law, he could not
 make both ends meet.3156 His free-and-easy tastes,
 his alternately impetuous and indolent disposition, his love of enjoyment
 and of having his own way, his rude, violent instincts, his expansiveness,
 creativeness and activity, all rebel against this life: he is ill-suited
 for the quiet routine of our civil careers. It is not the steady
 discipline of an old society, but the tumultuous brutality of a society
 going to pieces or in a state of formation, that suits him. In temperament
 and character he is a barbarian, and a barbarian born to command his
 fellow-creatures, like this or that vassal of the sixth century or baron
 of the tenth century. A giant with the face of a "Tartar," pitted with the
 small-pox, tragically and terribly ugly, with a mask convulsed like that
 of a growling "bull-dog,"3157 with small, cavernous,
 restless eyes buried under the huge wrinkles of a threatening brow, with a
 thundering voice and moving and acting like a combatant, full-blooded,
 boiling over with passion and energy. His strength in its outbursts
 appears boundless like a force of nature, when speaking he is roaring like
 a bull and be heard through closed windows fifty yards off in the street,
 employing immoderate imagery, intensely in earnest, trembling with
 indignation, revenge and patriotic sentiments, able to arouse savage
 instincts in the most tranquil breast and generous instincts in the most
 brutal personalities.3158 He may be profane, using
 emphatic terms,3159 cynical, but not monotonous
 and affected like Hébert, but spontaneous and to the point, full of crude
 jests worthy of Rabelais, possessing a stock of jovial sensuality and
 good-humor, cordial and familiar in his ways, frank, friendly in tone. He
 is, both outwardly and inwardly, the best fitted for winning the
 confidence and sympathy of a Gallic, Parisian populace. His talents all
 contribute to "his inborn, practical popularity," and to make of him "a
 grand-seignior of sans-cullotterie."3160—With
 such talents for acting, there is a strong temptation to act it out the
 moment the theatre is ready, whatever the theatre, even unlawful and
 murky, whatever the actors rogues, scoundrels and loose women, whatever
 the part, ignoble, murderous, and finally fatal to him who undertakes it.—To
 hold out against such temptation, would require a sentiment of repugnance
 which a refined or thorough culture develops in both sense and mind, but
 which was completely wanting in Danton. Nothing disgusts him physically or
 morally: he embraces Marat,3161 fraternizes with drunkards,
 congratulates the Septembriseurs, retorts in blackguard terms to the
 insults of prostitutes, treats reprobates, thieves and jail-birds as
 equals,—Carra, Westermann, Huguenin, Rossignol and the confirmed
 scoundrels whom he sends into the departments after the 2nd of September.

 "Eh! What the hell! Do you think we ought to send young misses." 3162
 Garbage men are needed for the collection of garbage; one cannot hold
 one's nose when they come for their wages; one must pay them well, talk to
 them encouragingly, and leave them plenty of elbow room. Danton is willing
 to play the part of the fire, and he humors vices; he has no scruples, and
 lets people scratch and take.—He has stolen as much to give as to
 keep, to maintain his role as much as to benefit by it, squaring accounts
 by spending the money of the Court against the Court, probably inwardly
 chuckling, the same as the peasant in a blouse on getting ahead of his
 well-duped landlord, or as the Frank, whom the ancient historian describes
 as leering on pocketing Roman gold the better to make war against Rome.—The
 graft on this plebeian seedling has not taken; in our modern garden this
 remains as in the ancient forest; its vigorous sap preserves its primitive
 raciness and produces none of the fine fruits of our civilization, a moral
 sense, honor and conscience. Danton has no respect for himself nor for
 others; the nice, delicate limitations that circumscribe human
 personality, seem to him as legal conventionality and mere drawing-room
 courtesy. Like a Clovis, he tramples on this, and like a Clovis, equal in
 faculties, in similar expedients, and with a worse horde at his back, he
 throws himself athwart society, to stagger along, destroy and reconstruct
 it to his own advantage.

 At the start, he comprehended the peculiar character and normal procedure
 of the Revolution, that is to say, the useful agency of popular brutality:
 in 1788 he had already figured in insurrections. He comprehended from the
 first the ultimate object and definite result of the Revolution, that is
 to say, the dictatorship of the violent minority. Immediately after the
 14th of July," 1789, he organized in his quarter of the city3163
 a small independent republic, aggressive and predominant, the center of
 the faction, a refuge for the riff-raff and a rendezvous for fanatics, a
 pandemonium composed of every available madcap, every rogue, visionary,
 shoulder-hitter, newspaper scribbler and stump-speaker, either a secret or
 avowed plotter of murder, Camille Desmoulins, Fréron, Hébert, Chaumette,
 Clootz, Théroigne, Marat,—while, in this more than Jacobin State,
 the model in anticipation of that he is to establish later, he reigns, as
 he will afterwards reign, the permanent president of the district,
 commander of the battalion, orator of the club, and the concocter of bold
 undertakings. Here, usurpation is the rule there is no recognition of
 legal authority; they brave the King, the ministers, the judges, the
 Assembly, the municipality, the mayor, the commandant of the National
 Guard. Nature and principle raise them above the law; the district takes
 Marat under its protection, posts two sentinels at his door to protect him
 from prosecutions, and uses arms against the armed force sent with a
 warrant to arrest him.3164 yet more, in the name of the
 city of Paris, "chief sentinel of the nation," they assume to govern
 France: Danton betakes himself to the National Assembly and declares that
 the citizens of Paris are the natural representatives of the eighty-three
 departments, and summons it, on their injunction, to cancel an act it has
 passed.3165—The entire Jacobin
 conception is therein expressed: Danton, with his keen insight, took it
 all in and proclaimed it in appropriate terms; to apply it at the present
 time on a grand scale,3166 he has merely to pass from
 the small theatre to the large one, from the Cordeliers club to the
 Commune, to the Ministry, and the Committee of Public Safety, and, in all
 these theatres, he plays the same part with the same end in view and the
 same results. A despotism formed by conquest and maintained by terror, the
 despotism of the Jacobin Parisian rabble, is the end to which he directly
 marches. He employs no other means and, adapting the means to the end and
 the end to the means, manages the important days and instigates the
 decisive measures of the Revolution: the 10th of August,3167
 the 2nd of September, the 31st of May, the 2nd of June;3168
 the decree providing for an army of paid sans-culottes "to keep down
 aristocrats with their pikes;" the decree in each commune where grain is
 dear, taxing the rich to put bread within reach of the poor;3169
 the decree giving laborers forty sous for attending the meetings of the
 Section Assemblies;3170 the institution of the
 revolutionary Tribunal;3171 the proposal to erect the
 Committee of Public Safety into a provisional government; the proclamation
 of Terror; the concentration of Jacobin zeal on useful works; the
 employment of the eight thousand delegates of the primary assemblies, who
 had been sent home as recruiting agents for the universal armament;3172
 the inflammatory expressions of young men on the frontier; the wise
 resolutions for limiting the levy en masse to men between eighteen and
 twenty-five, which put an end to the scandalous songs and dances by the
 populace in the very hall of the Convention.3173

 In order to set the machine up, he cleared the ground, fused the metal,
 hammered out the principal pieces, filed off the blisters, designed the
 action, adjusted the minor wheels, set it agoing and indicated what it had
 to do, and, at the same time, he forged the armor which guarded it against
 strangers and outside violence. The machine being his, why, after
 constructing it, did he not serve as its engineer?

 Because, if competent to construct it, he was not qualified to manage it.
 In a crisis, he may give a helping hand, win the support of an assembly or
 a mob, direct, high-handedly and for a few weeks, an executive committee.
 But regular, persistent labor is repugnant to him; he is not made for
 bookkeeping,3174 for paper and administrative
 work. Never, like Robespierre and Billaud can he attend to both official
 and police duties at the same time, carefully reading minute daily
 reports, annotating mortuary lists, extemporizing ornate abstractions,
 coolly enunciating falsehoods and acting out the patient, satisfied
 inquisitor; and especially, he can never become the systematic
 executioner.—On the one hand, his eyes are not obscured by the gray
 veil of theory: he does not regard men through the "Contrat-Social" as a
 sum of arithmetical units,3175 but as they really are,
 living, suffering, shedding their blood, especially those he knows, each
 with his peculiar physiognomy and demeanor. Compassion is excited by all
 this when one has any feeling, and he had. Danton had a heart; he had the
 quick sensibilities of a man of flesh and blood stirred by the primitive
 instincts, the good ones along with the bad ones, instincts which culture
 had neither impaired nor deadened, which allowed him to plan and permit
 the September massacre, but which did not allow him to practice daily and
 blindly, systematic and wholesale murder. Already in September, "cloaking
 his pity under his bellowing,"3176 he
 had shielded or saved many eminent men from the butchers. When the axe is
 about to fall on the Girondists, he is "ill with grief" and despair. "I am
 unable to save them," he exclaimed, " and big tears streamed down his
 cheeks."—On the other hand, his eyes are not covered by the bandage
 of incapacity or lack of fore-thought. He detected the innate vice of the
 system, the inevitable and approaching suicide of the Revolution.

 "The Girondists forced us to throw ourselves upon the sans-culotterie
 which has devoured them, which will devour us, and which will eat itself
 up."3177—"Let
 Robespierre and Saint-Just alone, and there will soon be nothing left in
 France but a Thebiad of political Trappists."3178—At
 the end, he sees more clearly still:

 "On a day like this I organized the Revolutionary Tribunal: I ask pardon
 for it of God and man.—In Revolutions, authority remains with the
 greatest scoundrels.—It is better to be a poor fisherman than govern
 men."3179

 But he has aspired to govern them; he constructed a new machine for the
 purpose, and, deaf to its squeals, it worked in conformity with the
 structure and the impulse he gave to it. It towers before him, this
 sinister machine, with its vast wheel and iron cogs grinding all France,
 their multiplied teeth pressing out each individual life, its steel blade
 constantly rising and falling, and, as it plays faster and faster, daily
 exacting a larger and larger supply of human material, while those who
 furnish this supply are held to be as insensible and as senseless as
 itself. This Danton cannot, will not be.—He gets out of the way,
 diverts himself, gambles,3180 forgets; he supposes that
 the titular decapitators will probably consent to take no notice of him;
 in any event they do not pursue him; "they would not dare do it." "No one
 must lay hands on me, I am the ark." At the worst, he prefers "to be
 guillotined rather than guillotine."—Having said or thought this, he
 is ripe for the scaffold.

 III. Robespierre.

 Robespierre.—Mediocrity of his faculties.—The Pedant.

 —Absence of ideas.—Study of phrases.—Wounded self-esteem.

 —His infatuation.—He plays victim.—His gloomy fancies.—His

 resemblance to Marat.—Difference between him and Marat.

 —The sincere hypocrite.—The festival in honor of the Supreme

 Being, and the law of Prairial 22.—The external and

 internal characters of Robespierre and the Revolution.

 Even with the firm determination to remain decapitator-in-chief, Danton
 could never be a perfect representative of the Revolution. It is an armed
 but philosophical robbery; its creed includes robbery and assassination,
 but only as a knife in its sheath; the showy, polished sheath is for
 public display, and not the sharp and bloody blade. Danton, like Marat,
 lets the blade be too plainly visible. At the mere sight of Marat, filthy
 and slovenly, with his livid, frog-like face, with his round, gleaming and
 fixed eyeballs, and his bold, maniacal stare and steady monotonous rage,
 common-sense rebels; no-one selects a homicidal maniac as a guide. At the
 mere sight of Danton, with his porter's vocabulary, his voice like an
 alarm bell of insurrection, his cyclopean features and air of an
 exterminator, humanity takes alarm; one does not surrender oneself to a
 political butcher without repugnance. The Revolution demands another
 interpreter, like itself captivatingly fitted out, and Robespierre fits
 the bill,3181 with his irreproachable
 attire, well-powdered hair, carefully brushed coat,3182
 strict habits, dogmatic tone, and formal, studied manner of speaking. No
 mind, in its mediocrity and incompetence, so well harmonizes with the
 spirit of the epoch. The reverse of the statesman, he soars in empty
 space, amongst abstractions, always mounted on a principle and incapable
 of dismounting so as to see things practically.

 "That bastard there," exclaims Danton, "is not even able to boil an egg!"

 "The vague generalities of his preaching," writes another contemporary,3183
 "rarely culminated in any specific measure or legal provision. He combated
 everything and proposed nothing; the secret of his policy happily accorded
 with his intellectual impotence and with the nullity of his legislative
 conceptions." Once he has rattled his revolutionary pedantry off, he no
 longer knows what to say.—As to financial matters and military art,
 he knows nothing and risks nothing, except to underrate or calumniate
 Carnot and Cambon who did know and who took risks.3184—In
 relation to a foreign policy his speech on the state of Europe is the
 amplification of a schoolboy; on exposing the plans of the English
 minister he reaches the pinnacle of chimerical nonsense;3185
 eliminate the rhetorical passages, and it is not the head of a government
 who speaks, but the porter of the Jacobin club. On contemporary France, as
 it actually exists, he has not one sound or specific idea: instead of men,
 he sees only twenty-six millions simple robots, who, when duly led and
 organized, will work together in peace and harmony. Basically they are
 good,3186
 and will, after a little necessary purification, become good again.
 Accordingly, their collective will is "the voice of reason and public
 interest," hence, on meeting together, they are wise. "The people's
 assembly of delegates should deliberate, if possible, in the presence of
 the whole body of the people;" the Legislative body, at least, should hold
 its sittings "in a vast, majestic edifice open to twenty thousand
 spectators." Note that for the past four years, in the Constituent
 Assembly, in the Legislative Assembly, in the Convention, at the Hotel
 de-Ville, in the Jacobin Club, wherever Robespierre speaks, the galleries
 have never ceased to shout, yell and express their opinion. Such a
 positive, palpable experience would open anybody's eyes; his are closed
 through prejudice or interest; even physical truth finds no access to his
 mind, because he is unable to comprehend it, or because he has to keep it
 out. He must, accordingly, be either obtuse or a charlatan. Actually he is
 both, for both combine to form the pedant (cuistre), that is to say, the
 hollow, inflated mind which, filled with words and imagining that these
 are ideas, revels in its own declamation and dupes itself that it may
 dictate to others.

 Such is his title, his personality and role. In this artificial and
 declamatory tragedy of the Revolution he takes the leading part; the
 maniac and the barbarian slowly retire in the background on the appearance
 of the cuistre; Marat and Danton finally become effaced, or efface
 themselves, and the stage is left to Robespierre who attracts all the
 attention.3187—If we want to
 understand him we must look at him as he stands in the midst of his
 surroundings. At the last stage of a dying intellectual vegetation, on the
 last branch of the eighteenth century, he is the final freak and dried
 fruit of the classical spirit.3188 He
 has retained nothing of a worn-out system of philosophy but its lifeless
 dregs and well-conned formulae, the formulae of Rousseau, Mably, and
 Raynal, concerning "the people, nature, reason, liberty, tyrants,
 factions, virtue, morality," a ready-made vocabulary,3189
 expressions too ample, the meaning of which, ill-defined by the masters,
 evaporates in the hands of the disciple. He never tries to get at this;
 his writings and speeches are merely long strings of vague abstract
 periods; there is no telling fact in them, no distinct, characteristic
 detail, no appeal to the eye evoking a living image, no personal, special
 observation, no clear, frank original impression. It might be said of him
 that he never saw anything with his own eyes, that he neither could nor
 would see, that false conceptions have intervened and fixed themselves
 between him and the object;3190 he combines these in logical
 sequence, and simulates the absent thought by an affected jargon, and this
 is all. The other Jacobins alongside of him likewise use the same
 scholastic jargon; but none of them spout and spread out so complacently
 and lengthily as he. For hours, we grope after him in the vague shadows of
 political speculation, in the cold and perplexing mist of didactic
 generalities, trying in vain to make something out of his colorless
 tirades, and we grasp nothing.3191 When
 we, in astonishment, ask ourselves what all this talk amounts to, and why
 he talks at all; the answer is, that he has said nothing and that he talks
 only for the sake of talking, the same as a sectarian preaching to his
 congregation, neither the preacher nor his audience ever wearying, the one
 of turning the dogmatic crank, and the other of listening. So much the
 better if the container is empty; the emptier it is the easier and faster
 the crank turns. And better still, if the empty term he selects is used in
 a contrary sense; the sonorous words justice, humanity, mean to him piles
 of human heads, the same as a text from the gospels means to a grand
 inquisitor the burning of heretics.—Through this extreme perversity,
 the cuistre spoils his own mental instrument; thenceforth he employs it as
 he likes, as his passions dictate, believing that he serves truth in
 serving these.

 Now, his first passion, his principal passion, is literary vanity. Never
 was the chief of a party, sect or government, even at critical moments,
 such an incurable, insignificant rhetorician, so formal, so pompous, and
 so dull.—On the eve of the 9th of Thermidor, when it was a question
 of life or death, he enters the tribune with a set speech, written and
 re-written, polished and re-polished,3192
 overloaded with studied ornaments and bits for effect,3193
 coated by dint of time and labor, with the academic varnish, the glitter
 of symmetrical antitheses, rounded periods, exclamations, omissions,
 apostrophes and other tricks of the pen.3194—In
 the most famous and important of his reports,3195 I
 have counted eighty-four instances of personifications3196
 imitated from Rousseau and the antique, many of them largely expanded,
 some addressed to the dead, to Brutus, to young Barra, and others to
 absentees, priests, and aristocrats, to the unfortunate, to French women,
 and finally to abstract substantives like Liberty and Friendship. With
 unshaken conviction and intense satisfaction, he deems himself an orator
 because he harps on the same old tune. There is not one true tone in his
 elaborate eloquence, nothing but recipes and only those of a worn-out art,
 Greek and Roman common-places, Socrates and the hemlock, Brutus and his
 dagger, classic metaphors like "the flambeaux of discord," and "the vessel
 of State,"3197s coupled together and
 beauties of style which a pupil in rhetoric aims at on the college bench;3198times
 a grand bravura air, so essential for parade in public;3199
 centimes a delicate strain of the flute, for, in those days, one must have
 a tender heart;31100 in short, Marmontel's
 method in "Belisarius," or that of Thomas in his "Eloges," all borrowed
 from Rousseau, but of inferior quality, like a sharp, thin voice strained
 to imitate a rich, powerful voice. All is a sort of involuntary parody,
 and the more repulsive because a word ends in a blow, because a
 sentimental, declamatory Trissotin poses as statesman, because the studied
 elegance of the closet become pistol shots aimed at living breasts,
 because an epithet skillfully directed sends a man to the guillotine.—The
 contrast is too great between his talent and the part he plays. With such
 a talent, as mediocre and false as his intellect, there is no employment
 for which he is less suited than that of governing men; he was cut out for
 another, which, in a peaceable community, he would have been able to do.
 Suppress the Revolution, and Marat would have probably ended his days in
 an asylum. Danton might possibly have become a legal filibuster, a
 highwayman or gangster, and finally throttled or hung. Robespierre, on the
 contrary, might have continued as he began,31101 a
 busy, hard-working lawyer of good standing, member of the Arras Academy,
 winner of competitive prizes, author of literary eulogies, moral essays
 and philanthropic pamphlets; his little lamp, lighted like hundreds of
 others of equal capacity at the focus of the new philosophy, would have
 burned moderately without doing harm to any one, and diffused over a
 provincial circle a dim, commonplace illumination proportionate to the
 little oil his lamp would hold.

 But the Revolution bore him into the Constituent Assembly, where, for a
 long time on this great stage, his amour propre, the dominant feeling of
 the pedant, suffered terribly. He had already suffered on this score from
 his earliest youth, and his wounds being still fresh made him only the
 more sensitive.—Born in Arras in 1758, orphaned and poor, protégé of
 his bishop, a bursar through favor at the college Louis-le-Grand, later a
 clerk with Brissot under the revolutionary system of law-practice, and at
 length settled down in his gloomy rue des Rapporteurs as a pettifogger.
 Living with a bad-tempered sister, he has adopts Rousseau, whom he had
 once seen and whom he ardently studies, for his master in philosophy,
 politics and style. Fancying, probably, like other young men of his age
 and condition, that he could play a similar part and thus emerge from his
 blind alley, he published law pleadings for effect, contended for Academy
 prizes, and read papers before his Arras colleagues. His success was
 moderate: one of his harangues obtained a notice in the Artois Almanac;
 the Academy of Metz awarded him only a second prize; that of Amiens gave
 him no prize, while the critic of the "Mercure" spoke of his style as
 smacking of the provinces.—In the National Assembly, eclipsed by men
 of great and spontaneous ability, he remains a long time in the shade,
 and, more than once, through obstination or lack of tact, makes himself
 ridiculous. With his sharp, thin, attorney's visage, "dull, monotonous,
 coarse voice and wearisome delivery,"—"an artesian accent" and
 constrained air,31102 his constantly putting
 himself forward, his elaboration of commonplaces, his evident
 determination to impose on cultivated people, still a body of intelligent
 listeners, and the intolerable boredom he caused them—all this is
 not calculated to render the Assembly indulgent to errors of sense and
 taste.31103 One day, referring to
 certain acts of the "Conseil:" "It is necessary that a noble and simple
 formula should announce national rights and carry respect for law into the
 hearts of the people. Consequently, in the decrees as promulgated, after
 the words Louis, by the grace of God," etc., these words should follow:

 "People, behold the law imposed on you! Let this law be considered sacred
 and inviolable for all!" Upon this, a Gascon deputy arises and remarks in
 his southern accent, "Gentlemen, this style is unsuitable—there is
 no need for sermons.31104 (cantique)."

 General laughter; Robespierre keeps silent and bleeds internally: two or
 three such mishaps nettle such a man from head to foot. It is not that his
 stupid remarks seem silly to him; no pedant taken in the act and hissed
 would avow that he deserved such treatment; on the contrary, he is content
 to have spoken as becomes a philosophic and moral legislator, and so much
 the worse for the narrow minds and corrupt hearts unable to comprehend
 him.—Thrown back upon himself, his wounded vanity seeks inward
 nourishment and takes what it can find in the sterile uniformity of his
 bourgeois moderation. Robespierre, unlike Danton, has no cravings. He is
 sober; he is not tormented by his senses; if he gives way to them, it is
 only no further than he can help, and with a bad grace. In the rue
 Saintonge in Paris, "for seven months," says his secretary,31105
 "I knew of but one woman that he kept company with, and he did not treat
 her very well. .. very often he would not let her enter his room": when
 busy, he must not be disturbed. He is naturally steady, hard-working,
 studious and fond of seclusion, at college a model pupil, at home in his
 province an attentive advocate, a punctual deputy in the Assembly,
 everywhere free of temptation and incapable of going astray.—"Irreproachable"
 is the word which from early youth an inward voice constantly repeats to
 him in low tones to console him for obscurity and patience. Thus has he
 ever been, is now, and ever will be; he says this to himself, tells others
 so, and on this foundation, all of a piece, he builds up his character. He
 is not, like Desmoulins, to be seduced by dinners, like Barnave, by
 flattery, like Mirabeau and Danton, by money, like the Girondists, by the
 insinuating charm of ancient politeness and select society, like the
 Dantonists, by the bait of joviality and unbounded license—he is the
 incorruptible. He is not to be deterred or diverted, like the Feuillants,
 Girondists, and Dantonists, like statesmen or specialists, by
 considerations of a lower order, by regard for interests or respect for
 acquired positions, by the danger of undertaking too much at once, by the
 necessity of not disorganizing the service and of giving play to human
 passions, motives of utility and opportunity: he is the uncompromising
 champion of the right.31106 "Alone, or nearly alone, I
 do not allow myself to be corrupted; alone or nearly alone, I do not
 compromise justice; which two merits I possess in the highest degree. A
 few others may live correctly, but they oppose or betray principles; a few
 others profess to have principles, but they do not live correctly. No one
 else leads so pure a life or is so loyal to principles; no one else joins
 to so fervent a worship of truth so strict a practice of virtue: I am the
 unique."—What can be more agreeable than this mute soliloquy? From
 the very first day it can be heard toned down in Robespierre's address to
 the Third-Estate of Arras;31107
 the last day it is spoken aloud in his great speech in the Convention;31108
 during the interval, it crops out and shines through all his compositions,
 harangues, or reports, in exordiums, parentheses and perorations,
 permeating every sentence like the drone of a bag-pipe.31109—Through
 the delight he takes in this he can listen to nothing else, and it is just
 here that the outward echoes supervene and sustain with their
 accompaniment the inward cantata which he sings to his own glory. Towards
 the end of the Constituent Assembly, through the withdrawal or the
 elimination of every man at all able or competent, he becomes one of the
 conspicuous tenors on the political stage, while in the Jacobin Club he is
 decidedly the tenor most in vogue.—"Unique competitor of the Roman
 Fabricius," writes the branch club at Marseilles to him; "immortal
 defender of popular rights," says the Jacobin crew of Bourges.31110
 One of two portraits of him in the exhibition of 1791 bears the
 inscription: "The Incorruptible." At the Moliere Theatre a drama of the
 day represents him as launching the thunderbolts of his logic and virtue
 at Rohan and Condé. On his way, at Bapaume, the patriots of the place, the
 National Guard on the road and the authorities, come in a body to honor
 the great man. The town of Arras is illuminated on his arrival. On the
 adjournment of the Constituent Assembly the people in the street greet him
 with shouts, crown him with oak wreaths, take the horses from his cab and
 drag him in triumph to the rue St. Honoré, where he lodges with the
 carpenter Duplay.—Here, in one of those families in which the
 semi-bourgeois class borders on the people, whose minds are
 unsophisticated, and on whom glittering generalities and oratorical
 tirades take full hold, he finds his worshippers; they drink in his words;
 they have the same opinion of him that he has of himself; to every person
 in the house, husband, wife and daughter, he is the great patriot, the
 infallible sage; he bestows benedictions night and morning; he inhales
 clouds of incense; he is a god at home. The faithful, to obtain access to
 him form a line in the court.31111
 One by one they are admitted into the reception room, where they gather
 around portraits of him drawn with pencil, in stump, in sepia and in water
 color, and before miniature busts in red or gray plaster. Then, on the
 signal being given by him, they penetrate through a glass door into the
 sanctuary where he presides, into the private closet in which the best
 bust of him, with verses and mottoes, replaces him during his absence.—His
 worshippers adore him on their knees, and the women more than the men. On
 the day he delivers his apology before the Convention "the passages are
 lined with women31112.... seven or eight hundred
 of them in the galleries, and but two hundred men at most;" and how
 frantically they cheer him! He is a priest surrounded by devotees."31113
 In the Jacobin club, when he delivers his "amphigory," there are sobs of
 emotion, "outcries and stamping of feet almost making the house tumble."31114
 An onlooker who shows no emotion is greeted with murmurs and obliged to
 slip out, like a heretic that has strayed into a church on the elevation
 of the Host.—The faster the revolutionary thunderbolts fall on other
 heads, so does Robespierre mount higher and higher in glory and
 deification. Letters are addressed to him as "the founder of the Republic,
 the incorruptible genius who foresees all and saves all, who can neither
 be deceived nor seduced;"31115 who has "the energy of a
 Spartan and the eloquence of an Athenian;"31116
 "who shields the Republic with the aegis of his eloquence;"31117
 who "illuminates the universe with his writings, fills the world with his
 renown and regenerates the human species here below;"31118
 whose" name is now, and will be, held in veneration for all ages, present
 and to come;"31119 who is "the Messiah
 promised by the Eternal for universal reform."31120
 An extraordinary popularity," says Billaud-Varennes,31121
 a popularity which, founded under the Constituent Assembly, "only
 increased during the Legislative Assembly," and, later on, so much more,
 that, "in the National Convention he soon found himself the only one able
 to fix attention on his person.... and control public opinion.... With
 this ascendancy over public opinion, with this irresistible preponderance,
 when he reached the Committee of Public Safety, he was already the most
 important being in France." After three years, a chorus of a thousand
 voices,31122 which he formed and
 directs, repeats again and again in unison his litany, his personal creed,
 a hymn of three stanzas composed by him in his own honor, and which he
 daily recites to himself in a low tone of voice, and often in a loud one:

 "Robespierre alone has discovered the best type of citizen! Robespierre
 alone, modestly and without shortcomings, fits the description!
 Robespierre alone is worthy of and able to lead the Revolution!"31123

 Cool infatuation carried thus far is equivalent to a raging fever, and
 Robespierre almost attains to the ideas and the ravings of Marat.

 First, in his own eyes, he, like Marat, is a persecuted man, and, like
 Marat, he poses himself as a "martyr," but more skillfully and keeping
 within bounds, affecting the resigned and tender air of an innocent
 victim, who, offering himself as a sacrifice, ascends to Heaven,
 bequeathing to mankind the imperishable souvenir of his virtues.31124

 "I arouse against me the pride of everybody;31125 I
 sharpen against me a thousand daggers. I am a sacrifice to every species
 of hatred. ... It is certain that my head will atone for the truths I have
 uttered. I have given my life, and shall welcome death almost as a boon.
 It is, perhaps, Heaven's will that my blood should indicate the pathway of
 my country to happiness and freedom. With what joy I accept this glorious
 destiny!"31126—

 "It is hardly in order to live that one declares war against tyrants, and,
 what is still more dangerous, against miscreants.... The greater their
 eagerness to put an end to my career here below, the more eager I shall be
 to fill it with actions serving the welfare of my fellow-creatures."31127

 "All these offenders outrage me;31128
 actions which to others may appear insignificant or completely legitimate
 are for me crimes. As soon as someone becomes acquainted with me he is at
 once calumniated. Others are forgiven for their fortune, my zeal is
 considered a crime. Deprive me of my conscience and I am the most wretched
 of men. I do not even enjoy the rights of a citizen. I am not even allowed
 to perform my duty as a representative of the people.... To the enemies of
 my country, to whom my existence seems an obstacle to their heinous plots,
 I am ready to sacrifice it, if their odious empire is to endure..... Let
 their road to the scaffold be the pathway of crime, ours shall be that of
 virtue; let the hemlock be got ready for me, I await it on this hallowed
 spot. I shall at least bequeath to my country an example of constant
 affection for it, and to the enemies of humanity the disgrace of my
 death."

 Naturally, and always just like Marat, he sees around himself only "the
 perverted, the plotters, the traitors."31129—Naturally,
 as with Marat, common sense with him is perverted, and, like Marat again,
 he thinks at random.

 "I am not obliged to reflect," said he to Garat, "I always rely on first
 impressions."

 "For him," says the same authority, "the best reasons are suspicions,"31130
 and naught makes headway against suspicions, not even the most positive
 evidence. On September 4, 1792, talking confidentially with Pétion, and
 hard pressed with the questions that he put to him, he ends by saying,
 "Very well, I think that Brissot is on Brunswick's side."31131—Naturally,
 finally, he, like Marat, imagines the darkest fictions, but they are less
 improvised, less grossly absurd, more slowly worked out and more
 industriously interwoven in his calculating inquisitorial brain.

 "Evidently," he says to Garat, "the Girondists are conspiring."31132

 "And where?" demands Garat.

 "Everywhere," Robespierre replies, "in Paris, throughout France, over all
 Europe. Gensonné, at Paris, is plotting in the Faubourg St. Antoine, going
 about among the shopkeepers and persuading them that we patriots mean to
 pillage their shops. The Gironde (department) has for a long time been
 plotting its separation from France so as to join England; the chiefs of
 its deputation are at the head of the plot, and mean to carry it out at
 any cost. Gensonné makes no secret of it; he tells all among them who will
 listen to him that they are not representatives of the nation, but
 plenipotentiaries of the Gironde. Brissot is plotting in his journal,
 which is simply a tocsin of civil war; we know of his going to England,
 and why he went; we know all about his intimacy with that Lebrun, minister
 of foreign affairs, a Liegois and creature of the Austrian house.
 Brissot's best friend is Clavière, and Clavière has plotted wherever he
 could breathe. Rabaut, treacherous like the Protestant and philosopher
 that he is, was not clever enough to conceal his correspondence with that
 courtier and traitor Montesquiou; six months ago they were working
 together to open Savoy and France to the Piedmontese. Servan was made
 general of the Pyrenean army only to give the keys of France to the
 Spaniards."

 "Is there no doubt of this in your mind?" asks Garat.

 "None, whatever."31133

 Such assurance, equal to that of Marat, is terrible and worse in its
 effect, for Robespierre's list of conspirators is longer than that of
 Marat. Political and social, in Marat's mind, the list comprehends only
 aristocrats and the rich; theological and moral in Robespierre's mind, it
 comprehends all atheists and dishonest persons, that is to say, nearly the
 whole of his party. In this narrow mind, given up to abstractions and
 habitually classifying men under two opposite headings, whoever is not
 with him on the good side is against him on the bad side, and, on the bad
 side, the common understanding between the factious of every flag and the
 rogues of every degree, is natural.

 "All aristocrats are corrupt, and every corrupt man is an aristocrat;"
 for, "republican government and public morality are one and the same
 thing."31134

 Not only do evil-doers of both species tend through instinct and interest
 to league together, but their league is already perfected. One has only to
 open one's eyes to detect "in all its extent" the plot they have hatched,
 "the frightful system of destruction of public morality."31135
 Guadet, Vergniaud, Gensonné, Danton, Hébert, "all of them artificial
 characters," had no other end in view: "they felt31136
 that, to destroy liberty, it was necessary to favor by every means
 whatever tended to justify egoism, wither the heart and efface that idea
 of moral beauty, which affords the only rule for public reason in its
 judgment of the defenders and enemies of humanity."—Their heirs
 remain; but let those be careful. Immorality is a political offense; one
 conspires against the State merely by making a parade of materialism or by
 preaching indulgence, by acting scandalously, or by following evil
 courses, by stock-jobbing, by dining too sumptuously; by being vicious,
 scheming, given to exaggeration, or "on the fence;" by exciting or
 perverting the people, by deceiving the people, by finding fault with the
 people, by distrusting the people,31137
 short, when one does not march straight along on the prescribed path
 marked out by Robespierre according to principles: whoever stumbles or
 turns aside is a scoundrel, a traitor. Now, not counting the Royalists,
 Feuillantists, Girondists, Hébertists, Dantonists, and others already
 decapitated or imprisoned according to their merit, how many traitors
 still remain in the Convention, on the Committees, amongst the
 representatives on mission, in the administrative bodies not properly
 weeded out, amongst petty tyrannical underlings and the entire ruling,
 influential class at Paris and in the provinces? Outside of "about twenty
 political Trappists in the Convention," outside of a small devoted group
 of pure Jacobins in Paris, outside of a faithful few scattered among the
 popular clubs of the departments, how many Fouchés, Vadiers, Talliens,
 Bourdons, Collots, remain amongst the so-called revolutionaries? How many
 dissidents are there, disguised as orthodox, charlatans disguised as
 patriots, and pashas disguised as sans-culottes?31138
 Add all this vermin to that which Marat seeks to crush out; it is no
 longer by hundreds of thousands, but by millions, exclaim Baudot,
 Jeanbon-Saint-André and Guffroy, that the guilty must be counted and cut
 off their heads!—And all these heads, Robespierre, according to his
 maxims, must strike off. He is well aware of this; hostile as his
 intellect may be to precise ideas, he, when alone in his closet, face to
 face with himself, sees clearly, as clearly as Marat. Marat's chimera, on
 first spreading out its wings, bore its frenzied rider swiftly onward to
 the charnel house; that of Robespierre, fluttering and hobbling along,
 reaches the goal in its turn; in its turn, it demands something to feed
 on, and the rhetorician, the professor of principles, begins to assess the
 voracity of the monstrous brute on which he is mounted. Slower than the
 other, this one is still more ravenous, for, with similar claws and teeth,
 it has a vaster appetite. At the end of three years Robespierre has
 overtaken Marat, at that distant end of the line, at the station where
 Marat had established himself from the very beginning, and the
 theoretician now adopts the policy, the aim, the means, the work, and
 almost the vocabulary of a maniac:31139

 armed dictatorship of the urban mob,

 systematic perturbation of the bribed rabble,

 war against the bourgeoisie,

 extermination of the rich,

 placing opposition writers, administrators and deputies outside the law.

 Both monsters get the same food; only, to the ration of his monster,
 Robespierre adds "vicious men" as its special and favorite prey.
 Henceforth, he may in vain abstain from action, take refuge in his
 rhetoric, stop his chaste ears, and raise his hypocritical eyes to heaven,
 he cannot avoid seeing or hearing under his immaculate feet the streaming
 gore, and the bones crashing in the open jaws of the insatiable monster
 which he has fashioned and on which he rides.31140
 These ever open and hungry jaws must be daily fed with an ampler supply of
 human flesh; not only is he bound to let it eat, but to furnish the food,
 often with his own hands, except that he must afterwards wash them,
 declaring, and even believing, that no spot of blood has ever soiled them.
 He is generally content to caress and flatter the brute, to excuse it, to
 let it go on. Nevertheless, more than once, tempted by the opportunity, he
 has launched it against his designated victim.31141
 He is now himself starting off in quest of living prey; he casts the net
 of his rhetoric31142 around it; he fetches it
 bound to the open jaws; he thrusts aside with an uncompromising air the
 arms of friends, wives and mothers, the outstretched hands of suppliants
 begging for lives;31143 he suddenly throttles the
 struggling victims31144 and, for fear that they
 might escape, he strangles them in time. Near the end, this is no longer
 enough; the brute must have grander quarries, and, accordingly, a pack of
 hounds, beaters-up, and, willingly or not, it is Robespierre who equips,
 directs and urges them on, at Orange, at Paris,31145
 ordering them to empty the prison's, and be expeditious in doing their
 work.—In this profession of slaughtering, destructive instincts,
 long repressed by civilization, become aroused. His feline physiognomy, at
 first "that of a domestic cat, restless but mild, changes into the savage
 appearance of the wildcat, and close to the ferocious exterior of the
 tiger. In the Constituent Assembly he speaks with a whine, in the
 Convention he froths at the mouth."31146
 The monotonous drone of a stiff sub-professor changes into the personal
 accent of furious passion; he hisses and grinds his teeth;31147
 Sometimes, on a change of scene, he affects to shed tears.31148
 But his wildest outbursts are less alarming than his affected sensibility.
 The festering grudges, corrosive envies and bitter scheming which have
 accumulated in his breast are astonishing. The gall bladder is full, and
 the extravasated gall overflows on the dead. He never tires of
 re-executing his guillotined adversaries, the Girondists, Chaumette,
 Hébert and especially Danton,31149
 probably because Danton was the active agent in the Revolution of which he
 was simply the incapable pedagogue; he vents his posthumous hatred on this
 still warm corpse in artful insinuations and obvious misrepresentations.
 Thus, inwardly corroded by the venom it distills, his physical machine
 gets out of order, like that of Marat, but with other symptoms. When
 speaking in the tribune "his hands crisp with a sort of nervous
 contraction;" sudden tremors agitate "his shoulders and neck, shaking him
 convulsively to and fro."31150 "His bilious complexion
 becomes livid," his eyelids quiver under his spectacles, and how he looks!
 "Ah," said a Montagnard, "you would have voted as we did on the 9th of
 Thermidor, had you seen his green eyeballs!" "Physically as well as
 morally," he becomes a second Marat, suffering all the more because his
 delirium is not steady, and because his policy, being a moral one, forces
 him to exterminate on a grander scale.

 But he is a discreet Marat, of a timid temperament, anxious,31151
 keeping his thoughts to himself, made for a school-master or a pleader,
 but not for taking the lead or for governing, always acting hesitatingly,
 and ambitious to be rather the pope, than the dictator of the Revolution.31152
 Above all, he wants to remain a political Grandison31153;
 until the very end, he keeps his mask, not only in public but also to
 himself and in his inmost conscience. The mask, indeed, has adhered to his
 skin; he can no longer distinguish one from the other; never did an
 impostor more carefully conceal intentions and acts under sophisms, and
 persuade himself that the mask was his face, and that in telling a lie, he
 told the truth.

 Taking his word for it, he had nothing to do with the September events.31154
 "Previous to these events, he had ceased to attend the General Council of
 the Commune... He no longer went there." He was not charged with any duty,
 he had no influence there; he had not provoked the arrest and murder of
 the Girondists.31155 All he did was to "speak
 frankly concerning certain members of the Committee of Twenty-one;" as "a
 magistrate" and "one of a municipal assembly." Should he not" explain
 himself freely on the authors of a dangerous plot?" Besides, the Commune
 "far from provoking the 2nd of September did all in its power to prevent
 it." After all, only one innocent person perished, "which is undoubtedly
 one too many. Citizens, mourn over this cruel mistake; we too have long
 mourned over it! But, as all things human come to an end, let your tears
 cease to flow." When the sovereign people resumes its delegated power and
 exercises its inalienable rights, we have only to bow our heads.—Moreover,
 it is just, wise and good "in all that it undertakes, all is virtue and
 truth; nothing can be excess, error or crime."31156
 It must intervene when its true representatives are hampered by the law
 "let it assemble in its sections and compel the arrest of faithless
 deputies."31157 What is more legal than
 such a motion, which is the only part Robespierre took on the 31st of May.
 He is too scrupulous to commit or prescribe an illegal act. That will do
 for the Dantons, the Marats, men of relaxed morals or excited brains, who
 if need be, tramp in the gutters and roll up their shirt-sleeves; as to
 himself, he can do nothing that would ostensibly derange or soil the dress
 proper to an honest man and irreproachable citizen. In the Committee of
 Public Safety, he merely executes the decrees of the Convention, and the
 Convention is always free. He a dictator! He is merely one of seven
 hundred deputies, and his authority, if he has any, is simply the
 legitimate ascendancy of reason and virtue.31158
 He a murderer! If he has denounced conspirators, it is the Convention
 which summons these before the revolutionary Tribunal,31159
 and the revolutionary Tribunal pronounces judgment on them. He a
 terrorist! He merely seeks to simplify the established proceedings, so as
 to secure a speedier release of the innocent, the punishment of the
 guilty, and the final purgation that is to render liberty and morals the
 order of the day.31160—Before uttering all
 this he almost believes it, and, when he has uttered it he believes it
 fully.31161 When nature and history
 combine, to produce a character, they succeed better than man's
 imagination. Neither Molière in his "Tartuffe," nor Shakespeare in his
 "Richard III.," dared bring on the stage a hypocrite believing himself
 sincere, and a Cain that regarded himself as an Abel.31162
 There he stands on a colossal stage, in the presence of a hundred thousand
 spectators, on the 8th of June, 1794, the most glorious day of his life,
 at that fête in honor of the Supreme Being, which is the glorious triumph
 of his doctrine and the official consecration of his papacy. Two
 characters are found in Robespierre, as in the Revolution which he
 represents: one, apparent, paraded, external, and the other hidden,
 dissembled, inward, the latter being overlaid by the former.—The
 first one all for show, fashioned out of purely cerebral cogitations, is
 as artificial as the solemn farce going on around him. According to
 David's programme, the cavalcade of supernumeraries who file in front of
 an allegorical mountain, gesticulate and shout at the command, and under
 the eyes, of Henriot and his gendarmes,31163
 manifesting at the appointed time the emotions which are prescribed for
 them. At five o'clock in the morning

 "friends, husbands, wives, relations and children will embrace.... The old
 man, his eyes streaming with tears of joy, feels himself rejuvenated."

 At two o'clock, on the turf-laid terraces of the sacred mountain,

 "all will show a state of commotion and excitement: mothers here press to
 their bosoms the infants they suckle, and there offer them up in homage to
 the author of Nature, while youths, aglow with the ardor of battle,
 simultaneously draw their swords and hand them to their venerable fathers.
 Sharing in the enthusiasm of their sons, the deported old men embrace them
 and bestow on them the paternal benediction..... All the men distributed
 around the 'Field of Reunion' sing in chorus the (first) refrain.... All
 the Women distributed around the 'Field of Reunion' sing in unison the
 (second) refrain.... All Frenchmen partake of each other's sentiments in
 one grand fraternal embrace."

 What could better than such an idyll, ruled with an iron hand, in the
 presence of moral symbols and colored pasteboard divinities, could better
 please the counterfeit moralist, unable to distinguish the false from the
 true, and whose skin-deep sensibility is borrowed from sentimental
 authors! "For the first time" his glowing countenance beams with joy,
 while "the enthusiasm"31164 of the scribe overflows,
 as usual, in book phraseology.

 "Behold!" he exclaims, "that which is most interesting in humanity! The
 Universe is here assembled! O, Nature, how sublime, how exquisite is thy
 power! How tyrants must quail at the contemplation of this festival!"

 Is not he himself its most dazzling ornament? Was not he unanimously
 chosen to preside over the Convention and conduct the ceremonies? Is he
 not the founder of the new cult, the only pure worship on the face of the
 earth, approved of by morality and reason? Wearing the uniform of a
 representative, nankeen breeches, blue coat, tri-colored sash and plumed
 hat,31165 holding in his hand a
 bouquet of flowers and grain, he marches at the head of the Convention and
 officiates on the platform; he sets fire to the veil which hides from view
 the idol representing "Atheism," and suddenly, through an ingenious
 contrivance, the majestic statue of "Wisdom" appears in its place. He then
 addresses the crowd, over and over again, exhorting, apostrophizing,
 preaching, elevating his soul to the Supreme Being, and with what
 oratorical combinations! What an academic swell of bombastic cadences,
 strung together to enforce his tirades! How cunning the even balance of
 adjective and substantive!31166
 From these faded rhetorical flowers, arranged as if for a prize
 distribution or a funeral oration, exhales a sanctimonious, collegiate
 odor which he complacently breathes, and which intoxicates him. At this
 moment, he must certainly be in earnest; there is no hesitation or reserve
 in his self-admiration; he is not only in his own eyes a great writer and
 great orator, but a great statesman and great citizen his artificial,
 philosophic conscience awards him only praise.—But look underneath,
 or rather wait a moment. Signs of impatience and antipathy appear behind
 his back: Lecointre has braved him openly; numerous insults, and, worse
 than these, sarcasms, reach his ears. On such an occasion, and in such a
 place! Against the pontiff of Truth, the apostle of Virtue! The
 miscreants, how dare they! Silent and pale, he suppresses his rage, and,31167
 losing his balance, closing his eyes, he plunges headlong on the path of
 murder: cost what it will, the miscreants must perish and without loss of
 time. To expedite matters, he must get their heads off quietly, and as "up
 to this time things have been managed confidentially in the Committee of
 Public Safety," he, alone with Couthon, two days after, without informing
 his colleagues,31168 draws up, brings to the
 Convention, and has passed the terrible act of Prairial which places
 everybody's life at his disposal.—In his crafty, blundering haste,
 he has demanded too much; each one, on reflection, becomes alarmed for
 himself; he is compelled to back out, to protest that he is misunderstood,
 admit that representatives are excepted, and, accordingly, to sheathe the
 knife he has already applied to his adversaries throats. But he still
 holds it in his grasp. He watches them, and, pretending to retreat,
 affects a renunciation, crouched in his corner,31169
 waiting until they discredit themselves, so as to spring upon them a
 second time. He has not to wait long, for the exterminating machine he set
 up on the 22nd of Prairial, is in their hands, and it has to work as he
 planned it, namely, by making rapid turns and almost haphazard: the odium
 of a blind sweeping massacre rests with them; he not only makes no
 opposition to this, but, while pretending to abstain from it, he urges it
 on. Secluded in the private office of his secret police, he orders
 arrests;31170 he sends out his principal
 bloodhound, Herman; he first signs and then dispatches the resolution by
 which it is supposed that there are conspirators among those in
 confinement and which, authorizing spies or paid informers, is to provide
 the guillotine with those vast batches which purge and clean prisons out
 in a trice."31171—"I am not
 responsible," he states later on...." My lack of power to do any good, to
 arrest the evil, forced me for more than six weeks to abandon my post on
 the Committee of Public Safety."31172
 To ruin his adversaries by murders committed by him, by those which he
 makes them commit and which he imputes to them, to whitewash himself and
 blacken them with the same stroke of the brush, what intense delight! If
 the natural conscience murmurs in whispers at moments, the acquired
 superposed conscience immediately imposes silence, concealing personal
 hatreds under public pretexts: the guillotined, after all, were
 aristocrats, and whoever comes under the guillotine is immoral. Thus, the
 means are good and the end better; in employing the means, as well as in
 pursuing the end, the function is sacerdotal.

 Such is the scenic exterior of the Revolution, a specious mask with a
 hideous visage beneath it, under the reign of a nominal humanitarian
 theory, covering over the effective dictatorship of evil and low passions.
 In its true representative, as in itself, we see ferocity issuing from
 philanthropy, and, from the pedant (cuistre), the executioner.

 3101 (return)
 [Harmand (de la
 Meuse): "Anecdotes relatives à la Revolution." "He was dressed like a
 tough cab-driver. He had a disturbed look and an eye always in motion; he
 acted in an abrupt, quick and jerky way. A constant restlessness gave a
 convulsive contraction to his muscles and features which likewise affected
 his manner of walking so that he didn't walk but hopped."]

 3102 (return)
 [Chevremont, "Jean
 Paul Marat;" also Alfred Bougeard, "Marat" passim. These two works, with
 numerous documents, are panegyrics of Marat.—Bougeat, I., II
 (description of Marat by Fabre d'Eglantine); II., 259 and I., 83.—"Journal
 de la Republique Française," by Marat, No.93, January 9, 1793. "I devote
 only two out of the twenty four hours to sleep, and only one hour to my
 meals, toilette and domestic necessities... I have not taken fifteen
 minutes recreation for more than three years."]

 3103 (return)
 [Chevremont, I., pp. I
 and 2. His family, on the father's side, was Spanish, long settled in
 Sardinia. The father, Dr. Jean Mara, had abandoned Catholicism and removed
 to Geneva where he married a woman of that city; he afterwards established
 himself in the canton of Neufchatel.]

 3104 (return)
 ["Journal de la
 République Française" No.98, description of "l'Ami du peuple" by himself.]

 3105 (return)
 [Read his novel "Les
 Aventures du jeune comte Potowski," letter 5, by Lucile: "I think of
 Potowski only. My imagination, inflamed at the torch of love, ever
 presents to me his sweet image." Letter of Potowski after his marriage.
 "Lucile now grants to love all that modesty permits... enjoying such
 transports of bliss, I believe that the gods are jealous of my lot."]

 3106 (return)
 [Preface, XX.
 "Descartes, Helvetius, Haller, Lelat all ignored great principles; Man,
 with them, is an enigma, an impenetrable secret." He says in a foot-note,
 "We find evidence of this in the works of Hume, Voltaire, Bonnet, Racine
 and Pascal."]

 3107 (return)
 ["Mémoires Académiques
 sur la Lumière," pref., VII.—He especially opposes "the differential
 refrangibility of heterogeneous rays" which is "the basis of Newton's
 theory."]

 3108 (return)
 [Chevremont, I., 74.
 (See the testimony of Arago, Feb.24, 1844).]

 3109 (return)
 [Ibid., I., 104.
 (Sketch of a declaration of the rights of man and of the citizen).]

 3110 (return)
 [See the epigraph of
 his "Mémoires sur la Lumiere." "They will force their way against wind and
 tide."—Ibid., preface, VII. "Déconvertes de Monsieur Marat," 1780,
 2nd ed., p. 140.]

 3111 (return)
 ["Recherches physiques
 sur l'electricité," 1782, pp.13, 17.]

 3112 (return)
 [Chevremont, I., 59.]

 3113 (return)
 ["De l'Homme," preface
 VII. and book IV.]

 3114 (return)
 ["Journal de la
 République Française," No 98.]

 3115 (return)
 ["Journal de la
 République Française," by Marat, No. I.]

 3116 (return)
 ["L'Ami du Peuple" No.
 173. (July 26, 1790). The memories of conceited persons, given to
 immoderate self-expansion, are largely at fault. I have seen patients in
 asylums who, believing in their exalted position, have recounted their
 successes in about the same vein as Marat. (Chevremont, I., 40, 47, 54).
 "The reports of extraordinary cures effected by me brought me a great
 crowd of the sick. The street in front of my door was blocked with
 carriages. People came to consult me from all quarters.... The abstract of
 my experiments on Light finally appeared and it created a prodigious
 sensation throughout Europe; the newspapers were all filled with it. I had
 the court and the town in my house for six months.... The Academy, finding
 that it could not stifle my discoveries tried to make it appear that they
 had emanated from its body." Three academic bodies came in turn the same
 day to see if he would not present himself as a candidate.—"Up to
 the present time several crowned heads have sought me and always on
 account of the fame of my works."]

 3117 (return)
 ["Journal de la
 République Française," July 6 1793.]

 3118 (return)
 [Moniteur, (Session of
 the Convention, Sep.25, 1792). Marat, indeed, is constantly claiming the
 post of temporary dictator. ("L'Ami du peuple," Nos. 258, 268, 466, 668
 and "Appel à la nation," p.53).]

 3119 (return)
 [Moniteur, (Session of
 the Convention, Sep.25, 1792). Marat, indeed, is constantly claiming the
 post of temporary dictator. ("L'Ami du peuple," Nos. 258, 268, 466, 668
 and "Appel à la nation," p.53).]

 3120 (return)
 [Moniteur, (Session of
 the Convention, Sep.25, 1792). Marat, indeed, is constantly claiming the
 post of temporary dictator. ("L'Ami du peuple," Nos. 258, 268, 466, 668
 and "Appel à la nation," p.53).]

 3121 (return)
 [Chevremont, I., 40.
 (Marat's letters, 1793).]

 3122 (return)
 [Journal de la
 Republique Française, No.98.]

 3123 (return)
 [The words of Marat
 and Panes. (Chevremont, I., 197, 203; also "The Revolution" II., 290, 2nd
 note).]

 3124 (return)
 [Michelet, "Histoire
 de la Révolution," II., 89. (Narrated by M. Bourdier, Marat's physician,
 to M. Serre, the physiologist). Barbaroux, "Mémoires," 355, (after a visit
 to Marat): "You should see how superficially Marat composed his articles.
 Without any knowledge of a public man he would ask the first person he met
 what he thought of him and this he wrote down, exclaiming 'I'll crush the
 rascal!'"]

 3125 (return)
 [Chevremont, I., 361.
 (From a pamphlet against Necker, by Marat, July, 1790).]

 3126 (return)
 ["L'Ami du Peuple,"
 No.552. (August 30, 1791).]

 3127 (return)
 [Ibid., No.626. (Dec.
 15, 1791). Cf. "The Revolution," II., 129, on the number of armed emigrés.
 At this date the authorized number as published is four thousand.]

 3128 (return)
 [His filthy
 imputations cannot be quoted. See in Buchez et Roux, IX., 419 (April 26,
 1791), and X., 220 (Nos. for June 17, 19 and 21), his statement against
 Lafayette; again, his list with its vile qualifications of "rascals and
 rogues," who are canvassing for election, and his letters on the
 Academicians.]

 3129 (return)
 [Buchez et Roux, X.,
 407 (Sept., 1791).—Cf. ibid., 473. According to Marat, "it is
 useless to measure a degree of the meridian; the Egyptians having already
 given this measure. The Academicians obtained an appropriation of one
 thousand crowns for the expenses of this undertaking, a small cake which
 they have fraternally divided amongst themselves."]

 3130 (return)
 [Chevremont, I.,
 238-249. "L'Ami du peuple," Nos. 419, 519, 543, 608, 641. Other falsehoods
 just as extravagant are nearly all grotesque. No.630, (April 15, 1792).
 "Simonneau, mayor of d'Etampes, is an infamous ministerial monopolizer."—No.
 627, (April 12, 1792). Delessart, the minister, "accepts gold to let a
 got-up decree be passed against him." No. 650, (May 10, 1792). "Louis XVI.
 desired war only to establish his despotism on an indestructible
 foundation."]

 3131 (return)
 [Chevremont, I., 106.
 (Draft of a declaration of the rights of man and of the citizen, 1789).—Ibid.,
 I., 196.]

 3132 (return)
 ["L'Ami du peuple,"
 Nos. 24 and 274.—Cf. "Placard de Marat," Sept. 18, 1792. "The
 National Convention should always be under the eye of the people, so that
 the people may stone it if it neglects its duty."]

 3133 (return)
 ["L'Ami du peuple,"
 Nos. 108-111. (May 20-23, 1790).]

 3134 (return)
 [Ibid., No. 258. (Oct.
 22, 1790).]

 3135 (return)
 [Ibid., No. 286 (Nov.
 20, 1790).]

 3136 (return)
 [Ibid., No. 198
 (August 22, 1790).]

 3137 (return)
 [Ibid., Nos. 523 and
 524 (July 19 and 20, 1791).]

 3138 (return)
 [Ibid., No.626 (Dec.
 15, 1791).]

 3139 (return)
 [Ibid., No.668 (July
 8, 1792).—Cf. No. 649 (May 6, 1792). He approves of the murder of
 General Dillon by his men, and recommends the troops everywhere to do the
 same thing.]

 3140 (return)
 [Ibid., No.677 (August
 10, 1792). See also subsequent numbers, especially No. 680, Aug. 19th, for
 hastening on the massacre of the Abbaye prisoners. And Aug. 21st: "As to
 the officers, they deserve to be quartered like Louis Capet and his manège
 toadies."]

 3141 (return)
 [Buchez et Roux,
 XXVIII., 105. (Letter of Chevalier Saint-Dizier, member of the first
 committee of Surveillance, Sep.10, 1792.)—Michelet, II., 94. (In
 December, 1790, he already demands twenty thousand heads).]

 3142 (return)
 [Moniteur, Oct. 26,
 1792. (Session of the Convention, Oct. 24th.) "N—: I know a member
 of the convention, who heard Marat say that, to ensure public tranquility,
 two hundred and seventy thousand heads more should fall."

 Vermont: "I declare that Marat made that

 statement in my presence."]

 Marat: "Well, I did say so; that's my

 opinion and I say it again."—

 Up to the last he advocates surgical operations. (No. for July 12, 1793,
 the eve of his death.) Observe what he says on the anti-revolutionaries.
 "To prevent them from entering into any new military body I had proposed
 at that time, as an indispensable prudent measure, cutting off their ears,
 or rather their thumbs." He likewise had his imitators. (Buchez et Roux,
 XXXII., 186, Session of the Convention, April 4, 1796.) Deputies from the
 popular club of Cette "regret that they had not followed his advice and
 cut off three hundred thousand heads."]

 3143 (return)
 [Danton never wrote or
 printed a speech. "I am no writer," he says. (Garat, Memoires, 31.)]

 3144 (return)
 [Garat, "Memoires,"
 III.: "Danton had given no serious study to those philosophers who, for a
 century past, had detected the principles of social art in human nature.
 He had not sought in his own organization for the vast and simple
 combinations which a great empire demands. He had that instinct for the
 grand which constitutes genius and that silent circumspection which
 constitutes judgment."]

 3145 (return)
 [Garat, ibid., 311,
 312.]

 3146 (return)
 [The head of a State
 may be considered in the same light as the superintendent of an asylum for
 the sick, the demented and the infirm. In the government of his asylum he
 undoubtedly does well to consult the moralist and the physiologist; but,
 before following out their instructions he must remember that in his
 asylum its inmates, including the keepers and himself, are more or less
 ill, demented or infirm.]

 3147 (return)
 [De Sybel: "Histoire
 de l'Europe pendant la Revolution Française," (Dosquet's translation from
 the German) II., 303. "It can now be stated that it was the active
 operations of Danton and the first committee of Public Safety which
 divided the coalition and gave the Republic the power of opposing
 Europe... We shall soon see, on the contrary, that the measures of the
 "Mountain" party, far from hastening the armaments, hindered them."]

 3148 (return)
 [Ibid., I., 558, 562,
 585. (The intermediaries were Westermann and Dumouriez.)]

 3149 (return)
 [2 Ibid., II., 28,
 290, 291, 293.]

 3150 (return)
 [Buchez et Roux, XXV.,
 445. (Session of April 13, 1793.)]

 3151 (return)
 [According to a
 statement made by Count Theodore de Lameth, the eldest of the four
 brothers Lameth and a colonel and also deputy in the Legislative Assembly.
 During the Assembly he was well acquainted with Danton. After the
 September massacre he took refuge in Switzerland and was put on the list
 of emigrants. About a month before the King's death he was desirous of
 making a last effort and came to Paris. "I went straight to Danton's
 house, and, without giving my name, insisted on seeing him immediately.
 Finally, I was admitted and I found Danton in a bath-tub. "You here!" he
 exclaimed. "Do you know that I have only to say the word and send you to
 the guillotine?" "Danton," I replied, "you are a great criminal, but there
 are some vile things you cannot do, and one of them is to denounce me."
 "You come to save the King?" "Yes." We then began to talk in a friendly
 and confidential way. "I am willing," said Danton, "to try and save the
 King, but I must have a million to buy up the necessary votes and the
 money must be on hand in eight days. I warn you that although I may save
 his life I shall vote for his death; I am quite willing to save his head
 but not to lose mine." M. de Lameth set about raising the money; he saw
 the Spanish ambassador and had the matter broached to Pitt who refused.
 Danton, as he said he would, voted for the King's death, and then aided or
 allowed the return of M. de Lameth to Switzerland. (I have this account
 through M (probably Pasquier).... who had it from count Theodore de
 Lameth's own lips.)]

 3152 (return)
 [Garat. "Memoires,"
 317. "Twenty times, he said to me one day, I offered them peace. They did
 not want it. They refused to believe me in order to reserve the right of
 ruining me."]

 3153 (return)
 [Cf. the "Ancient
 Regime," p. 501.]

 3154 (return)
 ["Danton," by Dr.
 Robinet, passim. (Notices by Béon, one of Danton's fellow-disciples.—Fragment
 by Saint-Albin.)—"The Revolution," II., p.35, foot-note.]

 3155 (return)
 [Emile Bos, "Les
 Avocats du conseil du Roi," 515, 520. (See Danton's marriage-contract and
 the discussions about his fortune. From 1787 to 1791, he is found engaged
 as counsel only in three cases.)]

 3156 (return)
 [Madame Roland,
 "Memoires." (Statement of Madame Danton to Madame Roland.)]

 3157 (return)
 [Expressions used by
 Garat and Roederer.—Larévilliere-Lepaux calls him "the Cyclop."]

 3158 (return)
 [Fauchet describes him
 as "the Pluto of Eloquence."]

 3159 (return)
 [Riouffe, "Mémoires
 sur les prisons." "In prison every utterance was mingled with oaths and
 gross expressions."]

 3160 (return)
 [Terms used by Fabre
 d'Eglantine and Garat.—Beugnot, a very good observer, had an
 accurate impression of Danton ("Mémoires", I, 249-252).—M. Dufort de
 Cheverney, (manuscript memoirs published by M. Robert de Crèveceur), after
 the execution of Babeuf, in 1797, had an opportunity to hear Samson, the
 executioner, talk with a war commissary, in an inn between Vendôme and
 Blois. Samson recounted the last moments of Danton and Fabre d'Églantine.
 Danton, on the way to the scaffold, asked if he might sing. "There is
 nothing to hinder," said Samson. "All right. Try to remember the verses I
 have just composed," and he sang the following to a tune in vogue:

 Nous sommes menés au trépas We are led to our death

 Par quantité de scélérats, by a gang of scoundrels

 c'est ce qui nous désole. that makes us sad.

 Mais bientot le moment viendra But soon the time shall come

 Où chacun d'eux y passera, when all of them shall follow

 c'est ce qui nous console." that's our consolation.]

 3161 (return)
 [Buchez et Roux, XXI.,
 108. Speech (printed) by Pétion: "Marat embraced Danton and Danton
 embraced him. I certify that this took place in my presence."]

 3162 (return)
 [Buchez et Roux, XXI.,
 126. ("To Maximilian Robespierre and his royalists," a pamphlet by
 Louvet.)—Beugnot, "Mémoires," I., 250, "On arriving in Paris as
 deputy from my department (to the Legislative Assembly) Danton sought me
 and wanted me to join his party. I dined with him three times, in the Cour
 du Commerce, and always went away frightened at his plans and energy....
 He contented himself by remarking to his friend Courtois and my colleague:
 'Thy big Beugnot is nothing but a devotee—you can do nothing with
 him.'"]

 3163 (return)
 [The Cordeliers
 district. (Buchez et Roux, IV., 27.) Assembly meeting of the Cordeliers
 district, November 11th, 1789, to sanction Danton's permanent presidency.
 He is always re-elected, and unanimously. This is the first sign of his
 ascendancy, although sometimes, to save the appearance of his
 dictatorship, he has his chief clerk Paré elected, whom he subsequently
 made minister.]

 3164 (return)
 [Buchez et Roux, IV.,
 295, 298, 401; V., 140.]

 3165 (return)
 [Ibid., VIII., 28
 (October, 1790).]

 3166 (return)
 [Ibid., IX., 408: X.,
 144, 234, 297, 417.—Lafayette "Mémoires," I., 359, 366. Immediately
 after Mirabeau's death (April, 1791) Danton's plans are apparent, and his
 initiative is of the highest importance.]

 3167 (return)
 ["The Revolution,"
 II., 238 (Note) and 283.—Garat, 309: "After the 20th of June
 everybody made mischief at the chateau; the power of which was daily
 increasing. Danton arranged the 10th of August and the chateau was
 thunderstruck."—Robinet: "Le Procès des Dantonistes," 224, 229.
 ("Journal de la Societé des amis de la Constitution," No. 214, June 5,
 1792.) Danton proposes "the law of Valerius Publicola, passed in Rome
 after the expulsion of the Tarquins, permitting every citizen to kill any
 man convicted of having expressed opinions opposed to the law of the
 State, except in case of proof of the crime." (Ibid., Nos. 230 and 231,
 July 13, 1792.) Danton induces the federals present "to swear that they
 will not leave the capital until liberty is established, and before the
 will of the department is made known on the fate of the executive power."
 Such are the principles and the instruments, of "August 10th" and
 "September 2nd."]

 3168 (return)
 [Garat, 314. "He was
 present for a moment on the committee of Public Safety. The outbreaks of
 May 31st and June 2nd occurred; he was the author of both these days."]

 3169 (return)
 [Decrees of April 6
 and 7, 1793.]

 3170 (return)
 [Decree of September
 5, 1793.]

 3171 (return)
 [Decree of March 10,
 1793.]

 3172 (return)
 [August 1 and 12,
 1793.]

 3173 (return)
 [See "The Revolution,"
 vol. III., ch. I.-Buchez et Roux, XXV., 285. (Meeting of Nov.26, 1793.)—Moniteur,
 XIX., 726. Danton (March 16, 1794) secures the passing of a decree that
 "hereafter prose only shall be heard at the rostrum of the house."]

 3174 (return)
 [Archives Nationales,
 Papers of the committee of General Security, No 134.—Letter of
 Delacroix to Danton, Lille, March 25, 1793, on the situation in Belgium,
 and the retreat of Dumouriez.... "My letter is so long I fear that you
 will not read it to the end... .Oblige me by forgetting your usual
 indolence."—Letter of Chabot to Danton, Frimaire 12, year II. "I
 know your genius, my dear colleague, and consequently your natural
 indolent disposition. I was afraid that you would not read me through if I
 wrote a long letter. Nevertheless I rely on your friendship to make an
 exception in my favor."]

 3175 (return)
 [Lagrange, the
 mathematician, and senator under the empire, was asked how it was that he
 voted for the terrible annual conscriptions. "It had no sensible effect on
 the tables of mortality," he replied.]

 3176 (return)
 [Garat, 305, 310, 313.
 "His friends almost worshipped him."]

 3177 (return)
 [Ibid., 317.—Thibeaudeau,
 "Mémoires," I., 59.]

 3178 (return)
 [Quinet, "La
 Révolution," II., 304. (According to the unpublished memoirs of Baudot.)
 These expressions by Danton's friends all bear the mark of Danton himself.
 At all events they express exactly his ideas.]

 3179 (return)
 [Riouffe, 67.]

 3180 (return)
 [Miot de Melito,
 "Mémoires," I., 40, 42.—Michelet, "Histoire de la Révolution
 Française," VI., 34; V. 178, 184. (On the second marriage of Danton in
 June, 1793, to a young girl of sixteen. On his journey to Arcis, March,
 1794.)—Riouffe, 68. In prison "He talked constantly about trees, the
 country and nature."]

 3181 (return)
 [We can trace the
 effect of his attitude on the public in the police reports, especially at
 the end of 1793, and beginning of the year 1794. (Archives Nationales, F
 7, 31167 report of Charmont, Nivôse 6, year II.) "Robespierre gains
 singularly in public estimation, especially since his speech in the
 Convention, calling on his colleagues to rally and crush out the monsters
 in the interior, also in which he calls on all to support the new
 revolutionary government with their intelligence and talents.... I have to
 state that I have everywhere heard his name mentioned with admiration.
 They wound up by saying that it would be well for all members of the
 Convention to adopt the measures presented by Robespierre."—(Report
 of Robin, Nivôse 8.) "Citizen Robespierre is honored everywhere, in all
 groupes and in the cafe's. At the Café Manouri it was given out that his
 views of the government were the only ones which, like the magnet, would
 attract all citizens to the Revolution. It is not the same with citizen
 Billaud-Varennes." (Report of the Purveyor, Nivôse 9.) "In certain clubs
 and groups there is a rumor that Robespierre is to be appointed
 dictator..... The people do justice to his austere virtues; it is noticed
 that he has never changed his opinions since the Revolution began."]

 3182 (return)
 ["Souvenirs d'un
 déporté." by P. Villiers, (Robespierre's secretary for seven months in
 1790,) p. 2. "Of painstaking cleanliness."—Buchez et Roux, XXXIV.,
 94. Description of Robespierre, published in the newspapers after his
 death: "His clothes were exquisitely clean and his hair always carefully
 brushed."]

 3183 (return)
 [D'Hericault, "La
 Revolution du 9 Thermidor," (as stated by Daunou).—Meillan,
 "Mémoires," p.4. "His eloquence was nothing but diffusive declamation
 without order or method, and especially with no conclusions. Every time he
 spoke we were obliged to ask him what he was driving at..... Never did he
 propose any remedy. He left the task of finding expedients to others, and
 especially to Danton."]

 3184 (return)
 [Buchez et Roux,
 XXXIII., 437, 438, 440, 442. (Speech by Robespierre, Thermidor 8, year
 II.)]

 3185 (return)
 [Ibid., XXX., 225,
 226, 227, 228 (Speech, Nov. 17, 1793), and XXXI., 255 (Speech, Jan.26,
 '794). "The policy of the London Cabinet largely contributed to the first
 movement of our Revolution.... Taking advantage of political tempests (the
 cabinet) aimed to effect in exhausted and dismembered France a change of
 dynasty and to place the Duke of York on the throne of Louis XVI....
 Pitt....is an imbecile, whatever may be said of a reputation that has been
 much too greatly puffed up. A man who, abusing the influence acquired by
 him on an island placed haphazard in the ocean, is desirous of contending
 with the French people, could not have conceived of such an absurd plan
 elsewhere than in a madhouse."—Cf. Ibid., XXX., 465.]

 3186 (return)
 [Ibid., XXVI., 433,
 441, (Speech on the Constitution, May 10, 1793); XXXI., 275. "Goodness
 consists in the people preferring itself to what is not itself; the
 magistrate, to be good, must sacrifice himself to the people.".... "Let
 this maxim be first adopted that the people are good and that its
 delegates are corruptible.".. . XXX., 464. (Speech, Dec.25, 1793): "The
 virtues are the appanages of the unfortunate and the patrimony of the
 people."]

 3187 (return)
 [Cf. passim, Hamel,
 "Histoire de Robespierre," 3 vols. An elaborate panegyric full of details.
 Although eighty years have elapsed, Robespierre still makes dupes of
 people through his attitudes and rhetorical flourishes. M. Hamel twice
 intimates his resemblance to Jesus Christ. The resemblance, indeed, is
 that of Pascal's Jesuits to the Jesus of the Gospel.]

 3188 (return)
 ["The Ancient Regime,"
 p.262.]

 3189 (return)
 [Garat, "Mémoires,"
 84. Garat who is himself an ideologist, notes "his eternal twadle about
 the rights of man, the sovereignty of the people, and other principles
 which he was always talking about, and on which he never gave utterance to
 one precise or fresh idea."]

 3190 (return)
 [Read especially his
 speech on the constitution, (May 10, 1793), his report on the principles
 of Republican Government, (Dec.15, 1793), his speech on the relationship
 between religious and national ideas and republican principles (May 7,
 1794) and speech of Thermidor 8.-Carnot: "Memoires," II., 512. "In all
 deliberations on affairs he contributed nothing but vague generalities."]

 3191 (return)
 [During this century
 all important Jacobin leaders, Hitler, Mussolini, Lenin, Stalin, Castro
 etc. have in their turn followed robespierre's example and bored their
 captive audiences with their interminable speeches. (SR).]

 3192 (return)
 [Buchez et Roux,
 XXXIII., 406. (Speech delivered Thermidor 8th.) The printed copy of the
 manuscript with corrections and erasures.]

 3193 (return)
 [Ibid., 420, 422,
 427.]

 3194 (return)
 [Ibid., 428, 435, 436.
 "O day forever blessed! What a sight to behold, the entire French people
 assembled together and rendering to the author of nature the only homage
 worthy of him! How affecting each object that enchants the eye and touches
 the heart of man! O honored old age! O generous ardor of the young of our
 country! O the innocent, pure joy of youthful citizens! O the exquisite
 tears of tender mothers! O the divine charms of innocence and beauty! What
 majesty in a great people happy in its strength, power and virtue!"—"No,
 Charmette, No, death is not the sleep of eternity!"—"Remember, O,
 People, that in a republic, etc."—"If such truths must be dissembled
 then bring me the hemlock!"]

 3195 (return)
 [Speech, May 7, 1794.
 (On moral and religious ideas in relation to republican principles.)]

 3196 (return)
 [Personifications.
 From Greek to make persons. (SR).]

 3197 (return)
 [Buchez et Roux,
 XXXIII., 436. "The verres and Catilines of our country." (Speech of
 Thermidor 8th.)—Note especially the speech delivered March 7, 1794,
 crammed full of classical reminiscences.]

 3198 (return)
 [Ibid., XXXIII., 421.
 "Truth has touching and terrible accents which reverberate powerfully in
 pure hearts as in guilty consciences, and which falsehood can no more
 counterfeit than Salome can counterfeit the thunders of heaven."—437:
 "Why do those who yesterday predicted such frightful tempests now gaze
 only on the fleeciest clouds? Why do those who but lately exclaimed 'I
 affirm that we are treading on a volcano' now behold themselves sleeping
 on a bed of roses?"]

 3199 (return)
 [Ibid., XXXII., 360,
 361. (Portraits of the encyclopaedists and Hébertists.)]

 31100 (return)
 [Ibid., XXXIII.,
 408. "Here, I have to open my heart."—XXXII., 475-478, the
 concluding part.]

 31101 (return)
 [Hamel: "Histoire de
 Robespierre," I., 34-76. An attorney at 23, a member of the Rosati club at
 Arras at 24, a member of the Arras Academy at 25. The Royal Society of
 Metz awarded him a second prize for his discourse against the prejudice
 which regards the relatives of condemned criminals as infamous. His eulogy
 of Gresset is not crowned by the Amiens Academy. He reads before the
 Academy of Arras a discourse against the civil incapacities of
 illegitimate children, and then another on reforms in criminal
 jurisprudence. In 1789, he is president of the Arras Academy, and
 publishes an eulogy of Dupaty and an address to the people from Artois on
 the qualities necessary for future deputies.]

 31102 (return)
 [See his eulogy of
 Rousseau in the speech of May 7, 1794. (Buchez et Roux, XXXII., 369.—Garat,
 85. "I hoped that his selection of Rousseau for a model of style and the
 constant reading of his works would exert some good influence on his
 character."]

 31103 (return)
 [Fievée,
 "correspondance" (introduction). Fievée, who heard him at the Jacobin
 Club, said that he resembled a "tailor of the ancient regime." La
 Réeveillère-Lepeaux, ´"Memoires."—Buchez et Roux, XXXIV., 94.—Malouet,
 "Mémoires," II., 135. (Session of May 31, 1791, after the delivery of Abbé
 Raynal's address.) "This is the first and only time I found Robespierre
 clear and even eloquent.... He spun out his opening phrases as usual,
 which contained the spirit of his discourse, and which, in spite of his
 accustomed rigmarole, produced the effect he intended."]

 31104 (return)
 [Courrier de
 Provence, III., No. 52, (Oct. 7 and 8, 1789).—Buchez et Roux, VI.,
 372. (Session of July 10, 1790.) Another similar blunder was committed by
 him on the occasion of an American deputation. The president had made his
 response, which was "unanimously applauded." Robespierre wanted to have
 his say notwithstanding the objections of the Assembly, impatient at his
 verbiage, and which finally put him down. Amidst the laughter, "M. l'Abbé
 Maury demands ironically the printing of M. Robespierre's discourse."]

 31105 (return)
 [L. Villiers, 2.]

 31106 (return)
 [Cf. his principal
 speeches in the constituent Assembly;—against martial law; against
 the veto, even suspensive; against the qualification of the silver marc
 and in favor of universal suffrage; in favor of admitting into the
 National Guard non-acting citizens; of the marriage of priests; of the
 abolition of the death penalty; of granting political rights to colored
 men; of interdicting the father from favoring any one of his children; of
 declaring the "Constituants" ineligible to the Legislative Assembly, etc.
 On royalty: "The King is not the representative but the clerk of the
 nation." On the danger of allowing political rights to colored men: "Let
 the colonies perish if they cost you your honor, your glory, your
 liberty!"]

 31107 (return)
 [Hamel, I., 76.77,
 (March, 1789). "My heart is an honest one and I stand firm; I have never
 bowed beneath the yoke of baseness and corruption." He enumerates the
 virtues that a representative of the Third Estate should possess (26, 83).
 He already shows his blubbering capacity and his disposition to regard
 himself as a victim: "They undertake making martyrs of the people's
 defenders. Had they the power to deprive me of the advantages they envy,
 could they snatch from me my soul and the consciousness of the benefits I
 desire to confer on them."]

 31108 (return)
 [Buchez et Roux,
 XXXIII. "Who am I that am thus accused? The slave of freedom, a living
 martyr to the Republic, at once the victim and the enemy of crime!" See
 this speech in full.]

 31109 (return)
 [Especially in his
 address to the French people, (Aug., 1791), which, in a justificatory
 form, is his apotheosis.—Cf. Hamel, II., 212; Speech in the Jacobin
 club, (April 27, 1792).]

 31110 (return)
 [Hamel, I., 517,
 532, 559; II., 5.]

 31111 (return)
 [
 Laréveillère-Lepeaux," Mémoires."—Barbaroux, "Mémoires," 358. (Both,
 after a visit to him.)]

 31112 (return)
 [Robespierre's
 devotees constantly attend at the Jacobin club and in the convention to
 hear him speak and applaud him, and are called, from their condition and
 dress, "the fat petticoats."]

 31113 (return)
 [Buchez et Roux,
 XX., 197. (Meeting of Nov. I, 1792.)—"Chronique de Paris," Nov. 9,
 1792, article by Condorcet. With the keen insight of the man of the world,
 he saw clearly into Robespierre's character. "Robespierre preaches,
 Robespierre censures; he is animated, grave, melancholy, deliberately
 enthusiastic and systematic in his ideas, and conduct. He thunders against
 the rich and the great; he lives on nothing and has no physical
 necessities. His sole mission is to talk, and this he does almost
 constantly... His characteristics are not those of a religious reformer,
 but of the chief of a sect. He has won a reputation for austerity
 approaching sanctity. He jumps up on a bench and talks about God and
 Providence. He styles himself the friend of the poor; he attracts around
 him a crowd of women and 'the poor in spirit, and gravely accepts their
 homage and worship.... Robespierre is a priest and never will be anything
 else." Among Robespierre's devotees Madame de Chalabre must be mentioned,
 (Hamel, I., 525), a young widow (Hamel, III., 524), who offers him her
 hand with an income of forty thousand francs. "Thou art my supreme deity,"
 she writes to him, "and I know no other on this earth! I regard thee as my
 guardian angel, and would live only under thy laws."]

 31114 (return)
 [Fievée,
 "Correspondance," (introduction).]

 31115 (return)
 [Report of Courtois
 on the papers found in Robespierre's domicile. Justificatory documents
 No.20, letter of the Secretary of the Committee of Surveillance of Saint
 Calais, Nivôse 15, year II.]

 31116 (return)
 [Ibid., No. 18.
 Letter of V—, former inspector of "droits reservés," Feb. 5, 1792.]

 31117 (return)
 [Ibid., No.8. Letter
 of P. Brincourt, Sedan, Aug.29, 1793.]

 31118 (return)
 [Ibid., No. I.
 Letter of Besson, with an address of the popular club of Menosque,
 Prairial 23, year II]

 31119 (return)
 [Ibid., No.14.
 Letter of D—, member of the Cordeliers Club, and former mercer,
 Jan.31, 1792]

 31120 (return)
 [Ibid., No.12.
 Letter by C—, Chateau Thierry, Prairial 30, year II.]

 31121 (return)
 [Hamel, III., 682.
 (Copied from Billaud-Varennes' manuscripts, in the Archives Nationales).]

 31122 (return)
 [Moniteur, XXII.,
 '75. (Session of Vendémiaire i8, year III. Speech by Laignelot.)
 "Robespierre had all the popular clubs under his thumb."]

 31123 (return)
 [Garat, 85. "The
 most conspicuous sentiment with Robespierre, and one, indeed, of which he
 made no mystery, was that the defender of the people could never see
 amiss."—(Bailleul, quoted in Carnot's Memoirs, I. 516.) "He regarded
 himself as a privileged being, destined to become the people's regenerator
 and instructor."]

 31124 (return)
 [Speech of May 16,
 1794, and of Thermidor 8, year II.]

 31125 (return)
 [Buchez et Roux, X.,
 295, 296. (Session June 22, 1791, of the Jacobin Club.)—Ibid., 294.—Marat
 spoke in the same vein: "I have made myself a curse for all good people in
 France." He writes, the same date: "Writers in behalf of the people will
 be dragged to dungeons. 'The friend of the people,' whose last sigh is
 given for his country, and whose faithful voice still summons you to
 freedom, is to find his grave in a fiery furnace." The last expression
 shows the difference in their imaginations.]

 31126 (return)
 [Hamel, II., 122.
 (Meeting of the Jacobin Club, Feb.10, 1792.) "To obtain death at the hands
 of tyrants is not enough—one must deserve death. If it be true that
 the earliest defenders of liberty became its martyrs they should not
 suffer death without bearing tyranny along with them into the grave."—Cf.,
 ibid., II., 215. (Meeting of April 27, 1792.)]

 31127 (return)
 [Hamel, II., 513.
 (Speech in the Convention, Prairial 7, year II.)]

 31128 (return)
 [Buchez et Roux,
 XXXIII., 422, 445, 447, 457. (Speech in the Convention, Thermidor 8, year
 II.)]

 31129 (return)
 [Buchez et Roux,
 XX., 11, 18. (Meeting of the Jacobin Club, Oct.29, 1792.) Speech on
 Lafayette, the Feuillants and Girondists. XXXI., 360, 363. (Meeting of the
 Convention, May 7, 1794.) On Lafayette, the Girondists, Dantonists and
 Hébertists.—XXXIII., 427. (Speech of Thermidor 8, year II.)]

 31130 (return)
 [Garat, "Mémoires,"
 87, 88.]

 31131 (return)
 [Buchez et Roux,
 XXI., 107. (Speech of Pétion on the charges made against him by
 Robespierre.) Petion justly objects that "Brunswick would be the first to
 cut off Brissot's head, and Brissot is not fool enough to doubt it."]

 31132 (return)
 [Garat, 94. (After
 the King's death and a little before the 10th of March, 1793.)]

 31133 (return)
 [Ibid., 97. In 1789
 Robespierre assured Garat that Necker was plundering the Treasury, and
 that people had seen mules loaded with the gold and silver he was sending
 off by millions to Geneva.—Carnot, "Mémoires," I. 512.
 "Robespierre," say Carnot and Prieur, "paid very little attention to
 public business, but a good deal to public officers; he made himself
 intolerable with his perpetual mistrust of these, never seeing any but
 traitors and conspirators."]

 31134 (return)
 [Buchez et Roux,
 XXXIII., 417. (Speech of Thermidor 8, year II.)]

 31135 (return)
 [Ibid., XXXII., 361,
 (Speech May 7, '794,) and 359. "Immorality is the basis of despotism, as
 virtue is the essence of the Republic."]

 31136 (return)
 [Ibid., 371.]

 31137 (return)
 [Buchez et Roux,
 XXXIII., 195. (Report of Couthon and decree in conformity therewith,
 Prairial 22, year II.) "The revolutionary tribunal is organised for the
 punishment of the people's enemies.. .. The penalty for all offences
 within its jurisdiction is death. Those are held to be enemies of the
 people who shall have misled the people, or the representatives of the
 people, into measures opposed to the interests of liberty; those who shall
 have sought to create discouragement by favoring the undertakings of
 tyrants leagued against the Republic; those who shall have spread false
 reports to divide or disturb the people; those who shall have sought to
 misdirect opinion and impede popular instruction, produce depravity and
 corrupt the public conscience, diminish the energy and purity of
 revolutionary and republican principles, or stay their progress Those who,
 charged with public functions, abuse them to serve the enemies of the
 Revolution, vex patriots, oppress the people, etc."]

 31138 (return)
 [Buchez et Roux,
 XXXV., 290. (" Institutions," by Saint-Just.) "The Revolution is chilled.
 Principles have lost their vigor. Nothing remains but red-caps worn by
 intrigue."—Report by Courtois, "Pièces justificatives" No.20.
 (Letter of Pays and Rompillon, president and secretary of the committee of
 Surveillance of Saint-Calais, to Robespierre, Nivôse 15, year II.) "The
 Mountain here is composed of only a dozen or fifteen men on whom you can
 rely as on yourself; the rest are either deceived, seduced, corrupted or
 enticed away. Public opinion is debauched by the gold and intrigues of
 honest folks."]

 31139 (return)
 [Report by Courtois,
 N. 43.—Cf. Hamel, III., 43, 71.—(The following important
 document is on file in the Archives Nationales, F 7, 4446, and consists of
 two notes written by Robespierre in June and July, 1793): "Who are our
 enemies? The vicious and the rich.... How may the civil war be stopped?
 Punish traitors and conspirators, especially guilty deputies and
 administrators.... make terrible examples.... proscribe perfidious writers
 and anti-revolutionaries.... Internal danger comes from the bourgeois; to
 overcome the bourgeois, rally the people. The present insurrection must be
 kept up.... The insurrection should gradually continue to spread out...
 The sans-culottes should be paid and remain in the towns. They ought to be
 armed, worked up, taught."]

 31140 (return)
 [The committee of
 Public Safety, and Robespierre especially, knew of and commanded the
 drownings of Nantes, as well as the principal massacres by Carrier,
 Turreau, etc. (De Martel, "Etude sur Fouché," 257-265.)—Ibid.,
 ("Types revolutionnaires," 41-49.)—Buchez et Roux, XXXIII., 101 (May
 26, 1794.) Report by Barère and decree of the convention ordering that "No
 English prisoners should be taken." Robespierre afterwards speaks in the
 same sense. Ibid., 458. After the capture of Newport, where they took five
 thousand English prisoners, the French soldiers were unwilling to execute
 the convention's decree, on which Robespierre (speech of Thermidor 8)
 said: "I warn you that your decree against the English has constantly been
 violated; England, so ill-treated in our speeches, is spared by our
 arms."]

 31141 (return)
 [On the Girondists,
 Cf. "The Revolution," II., 216.]

 31142 (return)
 [Buchez et Roux,
 XXX., 157. Sketch of a speech on the Fabre d'Eglantine factim.—Ibid.,
 336, Speech at the Jacobin Club against Clootz.—XXXII., abstract of
 a report on the Chabot affair, 18.-Ibid., 69, Speech on maintaining
 Danton's arrest.]

 31143 (return)
 [Ibid., XXX., 378.
 (Dec.10, 1793.) With respect to the women who crowd the Convention in
 order to secure the liberty of their husbands: "Should the republican
 women forget their virtues as citizens whenever they remembering that they
 are wives?"]

 31144 (return)
 [Hamel, III., 196.—Michelet,
 V., 394, abstract of the judicial debates on the disposition of the
 Girondists: "The minutes of this decree are found in Robespierre's
 handwriting."]

 31145 (return)
 [De Martel, "Types
 revolutionnaires," 44. The instructions sent to the Revolutionary Tribunal
 at Orange are in Robespierre's handwriting.—(Archives Nationales, F7
 4439.)]

 31146 (return)
 [Merlin de
 Thionville.]

 31147 (return)
 [Buchez et Roux,
 XXXII., 71. (On Danton.) "Before the day is over we shall see whether the
 convention will shatter an idol a long time rotten.... In what respect is
 Danton superior to his fellow-citizens?.... I say that the man who now
 hesitates is guilty..... The debate, just begun, is a danger to the
 country."—Also the speech in full, against Clootz.]

 31148 (return)
 [Ibid., XXX., 338.
 "Alas, suffering patriots, what can we do, surrounded by enemies fighting
 in our own ranks!... Let us watch, for the fall of our country is not far
 off," etc.—These cantatas, with the accompaniments of the celestial
 harp, are terrible if we consider the circumstances. For instance, on the
 3rd of September, 1792, in the electoral assembly while the massacres are
 going on: "M. Robespierre climbs up on the tribune and declares that he
 will calmly face the steel of the enemies of public good, and carry with
 him to his grave the satisfaction of having served his country, the
 certainty of France having preserved its liberty".—(Archives
 Nationales, C. II., 58-76.)]

 31149 (return)
 [Buchez et Roux,
 XXXII., 360, 371. (Speech of May 7, 1794.) "Danton! the most dangerous, if
 he had not been the most cowardly, of the enemies of his country....
 Danton, the coldest, the most indifferent, during his country's greatest
 peril."]

 31150 (return)
 [Ibid., XXXIV.,—Cf.
 the description of him by Fievée, who saw him in the tribune at the
 Jacobin Club.]

 31151 (return)
 [Merlin de
 Thionville "A vague, painful anxiety, due to his temperament, was the sole
 source of his activity."]

 31152 (return)
 [Barère, "Mémoires."
 "He wanted to rule France influentially rather than directly."—Buchez
 et Roux, XIV., 188. (Article by Marat.) During the early sessions of the
 Legislative Assembly, Marat saw Robespierre on one occasion, and explained
 to him his plans for exciting popular outbreaks, and for his purifying
 massacres. "Robespierre listened to me with dismay, turned pale and kept
 silent for some moments. This interview confirmed me in the idea I always
 had of him, that he combined the enlightenment of a wise senator with the
 uprightness of a genuine good man and the zeal of a true patriot, but that
 he equally lacked the views and boldness of a statesman."—Thibaudeau,
 "Mémoires," 58.—He was the only member of the committee of Public
 Safety who did not join the department missions.]

 31153 (return)
 [Someone is
 "grandisonian" when he is like the novelist Richardson's hero, Sir Walter
 Grandison, beneficient, polite and chivalrous. (SR).]

 31154 (return)
 [Buchez et Roux XX.,
 198. (Speech of Robespierre in the Convention, November 5, 1792.)]

 31155 (return)
 [All these
 statements by Robespierre are opposed to the truth.—("Procés-verbaux
 des Séances de la Commune de Paris.") Sep. 1, 1792, Robespierre speaks
 twice at the evening session.—The testimony of two persons, both
 agreeing, indicate, moreover, that he spoke at the morning session, the
 names of the speakers not being given. "The question," says Pétion (Buchez
 et Roux, XXI., 103), "was the decree opening the barriers." This decree is
 under discussion at the Commune at the morning session of September 1:
 "Robespierre, on this question, spoke in the most animated manner,
 wandering off in sombre flights of imagination; he saw precipices at his
 feet and plots of liberticides; he designated the pretended conspirators."—Louvet
 (ibid., 130), assigns the same date, (except that he takes the evening for
 the morning session), for Robespierre's first denunciation of the
 Girondists: "Nobody, then," says Robespierre, "dare name the traitors?
 Very well, I denounce them. I denounce them for the security of the
 people. I denounce the liberticide Brissot, the Girondist faction, the
 villainous committee of twenty-one in the National Assembly. I denounce
 them for having sold France to Brunswick and for having received pay in
 advance for their baseness."—Sep. 2, ("Procès verbaux de la
 Commune," evening session), "MM. Billaud-Varennes and Robespierre, in
 developing their civic sentiments,.. denounce to the Conseil-Général the
 conspirators in favor of the Duke of Brunswick, whom a powerful party want
 to put on the throne of France."—September 3, at 6 o'clock in the
 morning, (Buchez et Roux, 16, 132, letter of Louvet), commissioners of the
 Commune present themselves at Brissot's house with an order to inspect his
 papers; one of them says to Brissot that he has eight similar orders
 against the Gironde deputies and that he is to begin with Guadet. (Letter
 of Brissot complaining of this visit, Monitur, Sep. 7, 1792.) This same
 day, Sep. 31 Robespierre presides at the Commune. (Granier de Cassagnac,
 "Les Girondins" II., 63.) It is here that a deputation of the Mauconseil
 section comes to find him, and he is charged by the "Conseil" with a
 commission at the Temple.—Sept. 4 (Buchez et Roux, XXI., 106, Speech
 of Petion), the Commune issues a warrant of arrest against Roland; Danton
 comes to the Mayoralty with Robespierre and has the warrant revoked;
 Robespierre ends by telling Petion: "I believe that Brissot belongs to
 Brunswick."—Ibid., 506. "Robespierre (before Sept. 2), took the lead
 in the Conseil"—Ibid., 107. "Robespierre," I said, "you are making a
 good deal of mischief. Your denunciations, your fears, hatreds and
 suspicions, excite the people."]

 31156 (return)
 [Garat, 86.-Cf.
 Hamel, I., 264. (Speech, June 9, 1791.)]

 31157 (return)
 ["The Revolution,"
 II., 338, 339. (Speech. Aug. 3, 1792.)]

 31158 (return)
 [Buchez et Roux,
 XXXIII., 420. (Speech, Thermidor 8.)]

 31159 (return)
 [Ibid., XXXII., 71.
 (Speech against Danton.) "What have you done that you have not done
 freely?"]

 31160 (return)
 [Ibid., XXXIII., 199
 and 221. (Speech on the law of Prairial 22.)]

 31161 (return)
 [Mirabeau said of
 Robespierre: "Whatever that man has said, he believes in it.—Robespierre,
 Duplay's guest, dined every day with Duplay, a juryman in the
 revolutionary tribunal and co-operator for the guillotine, at eighteen
 francs a day. The talk at the table probably turned on the current
 abstractions; but there must have been frequent allusions to the
 condemnations of the day, and, even when not mentioned, they were in their
 minds. Only Robert Browning, at the present day, could imagine and revive
 what was spoken and thought in those evening conversations before the
 mother and daughters."]

 31162 (return)
 [Today, more than
 100 years later, where are we? Is it possible that man can thus lie to
 himself and hence to others? Robert Wright, in his book "The Moral
 Animal", describing "The New Science of Evolutionary Psychology", writes
 (page 280): "The proposition here is that the human brain is, in large
 part, a machine for winning arguments, a machine for convincing others
 that its owner is in the right—and thus a machine for convincing its
 owner of the same thing. The brain is like a good lawyer: given any set of
 interests to defend, its sets about convincing the world of their moral
 and logical worth, regardless of whether they in fact have any of either.
 Like a lawyer, it is sometimes more admirable for skill than for virtue."
 (SR).]

 31163 (return)
 [Buchez et Roux,
 XXXIII., 151.—Cf.. Dauban, "Paris en 1794," p.386 (engraving) and
 392, "Fête de l'Être Suprême à Sceaux," according to the programme drawn
 up by the patriot Palloy. "All citizens are requested to be at their
 windows or doors, even those occupying the rear part of the main
 buildings."—Ibid., 399. "Youthful citizens will strew flowers at
 each station, fathers will embrace their children and mothers turn their
 eyes upward to heaven."—Moniteur, XXX., 653. "Plan of the fête in
 honor of the Supreme Being, drawn up by David, and decreed by the National
 Convention."]

 31164 (return)
 [Buchez et Roux,
 XXXIII., 176. (Narrative by Valate.)]

 31165 (return)
 [Hamel, III., 541.]

 31166 (return)
 [Buchez et Roux,
 XXVIII., 178, 180.]

 31167 (return)
 [Ibid., 177
 (Narrative by Vilate.) Ibid., 170, Notes by Robespierre on Bourdon (de
 l'Oise) 417. Passages erased by Robespierre in the manuscript of his
 speech of Thermidor 8.—249. Analogous passages in his speech as
 delivered,—all these indications enable us to trace the depths of
 his resentment.]

 31168 (return)
 [Ibid., 183. Memoirs
 of Billaud-Varennes, Collot d'Herbois, Vadier and Barère. "The next day
 after Prairial 22, at the morning session (of the committee of Public
 Safety).... I now see, says Robespierre, that I stand alone, with nobody
 to support me, and, getting violently excited, he launched out against the
 members of the committee who had conspired against him. He shouted so loud
 as to collect together a number of citizens on the Tuileries terrace."
 Finally, "he pushed hypocrisy so far as to shed tears." The nervous
 machine, I imagine, broke down.—Another member of the committee,
 Prieur, (Carnot, "Mémoires," II., 525), relates that, in the month of
 Floréal, after another equally long and violent session, "Robespierre,
 exhausted, became ill."]

 31169 (return)
 [Carnot, "Mémoires,"
 II. 526. "As his bureau was in a separate place, where none of us set
 foot, he could retire to it without coming in contact with any of us, as
 in effect, he did. He even made a pretence of passing through the
 committee rooms, after the session was over, and he signed some papers;
 but he really neglected nothing, except our common discussions. He held
 frequent conferences in his house with the presidents of the revolutionary
 tribunals, over which his influence was greater than ever."]

 31170 (return)
 [Dauban, "Paris en
 1794," 563.—Archives Nationales, AF.II., 58. The signature of
 Robespierre, in his own handwriting, is found affixed to many of the
 resolutions of the Committee of Public Safety, passed Thermidor 5 and 7,
 and those of St. Just and Couthon after this, up to Thermidor 3, 6 and 7.
 On the register of the minutes of the Committee of Public Safety,
 Robespierre is always recorded as present at all meetings between Messidor
 1 and Thermidor 8, inclusive.]

 31171 (return)
 [Archives
 Nationales, F.7, 4438. Report to the Committee of Public Safety by Herman,
 Commissioner of the civil and Police administrations and of the Courts,
 Messidor 3, year II. "The committee charged with a general supervision of
 the prisons, and obliged to recognize that all the rascals mostly
 concerned with liberticide plots are.... still in the prisons, forming a
 band apart, and rendering surveillance very troublesome; they are a
 constant source of disorder, always getting up attempts to escape, being a
 daily assemblage of persons devoting themselves wholly to imprecations
 against liberty and its defenders.... It would be easy to point out in
 each prison, those who have served, and are to serve, the diverse
 factions, the diverse conspiracies.... It may be necessary, perhaps, to
 purge the prisons at once and free the soil of liberty of their filth, the
 refuse of humanity." The Committee of Public Safety consequently "charges
 the commission to ascertain in the prisons of Paris... who have been more
 specially concerned in the diverse factions and conspiracies that the
 National convention has destroyed." The word "approved" appears at the
 foot of the resolution in Robespierre's handwriting, then the signature of
 Robespierre, and lower down, those of Billaud and Barère. A similar
 resolution providing for the 7th of Messidor, signed by the same parties
 and five others, is dispatched the same day. (M. de Martel came across and
 made use of this conclusive document before I did, most of it being quoted
 in "Les Types Revolutionnaires.")]

 31172 (return)
 [Buchez et Roux,
 XXXIII., 434.]

 CHAPTER II. THE RULERS OF THE COUNTRY.

 Let us follow the operations of the new government from top to bottom,
 from those of its ruling bodies and leaders, to its assemblies,
 committees, delegates, administrators and underlings of every kind and
 degree. Like living flesh stamped with a red-hot iron, so will the
 situation put one their brows the two marks, each with its own different
 depth and discoloration. In vain do they, too, strive to conceal their
 scars: we detect under the crowns and titles they assume the brand of the
 slave or the mark of the tyrant.

 I. The Convention.

 The Convention.—The "Plain."—The "Mountain."—Degradation

 of Souls.—Parades which the Convention is obligated to

 make.

 At the Tuileries, the omnipotent Convention sits enthroned in the theater,
 converted into an Assembly room. It carries on its deliberations daily, in
 grand style. Its decrees, received with blind obedience, startle France
 and upset all Europe. At a distance, its majesty is imposing, more august
 than that of the Republican senate in Rome. Near by, the effect is quite
 otherwise; these undisputed sovereigns are serfs who live in trances, and
 justly so, for, nowhere, even in prison, is there more constraint and less
 security than on their benches. After the 2nd of June, 1793, their
 inviolable precincts, the grand official reservoir from which legal
 authority flows, becomes a sort of tank, into which the revolutionary net
 plunges and successfully brings out its choicest fish, singly or by the
 dozen, and sometimes in vast numbers; at first, the sixty-seven Girondist
 deputies, who are executed or proscribed; then, the seventy-three members
 of the "Right," swept off in one day and lodged in the prison of La Force;
 next, the prominent Jacobins:

 Osselin, arrested on the 19th of Brumaire, Bazire, Chabot, and Delaunay,
 accused by decree on the 24th Brumaire, Fabre d'Eglantine, arrested on the
 24th of Nivôse, Bernard, guillotined on the 3rd of Pluviôse, Anacharsis
 Clootz guillotined on the 4th of Germinal, Hérault de Séchelles, Lacroix,
 Philippeaux, Camille Desmoulins and Danton, guillotined with four others
 on the 10th of Germinal, Simon, guillotined on the 24th of Germinal, and
 Osselin, guillotined on the 8th of Messidor.—Naturally, the others
 take warning and are careful. At the opening of the session they are seen
 entering the hall, looking uneasy, full of distrust,"3201
 like animals driven into a pen and suspicious of a trap.

 "Each," writes an eye-witness, "acted and spoke with circumspection, for
 fear of being charged with some crime: in effect, nothing was unimportant,
 the seat one took, a glance of the eye, a gesture, a murmur, a smile."

 Hence, they flock instinctively to the side which is best sheltered, the
 left side.

 "The tide flowed towards the summit of the Mountain; the right side was
 deserted.... Many took no side at all, and, during the session, often
 changed their seats, thinking that they might thus elude the spy by
 donning a mixed hue and keeping on good terms with everybody. The most
 prudent never sat down; they kept off the benches, at the foot of the
 tribune, and, on matters getting to be serious, slipped quietly out of the
 hall."

 Most of them took refuge in their committee-rooms; each tries to be
 over-looked, to be obscure, to appear insignificant or absent.3202
 During the four months following the 2nd of June, the hall of the
 Convention is half or three-quarters empty; the election of a president
 does not bring out two hundred and fifty voters;3203 only
 two hundred, one hundred, fifty votes, elect the Committees of Public
 Safety and General Security; about fifty votes elect the judges of the
 Revolutionary Tribunal; less than ten votes elect their substitutes;3204
 not one vote is cast for the adoption of the decree indicting the deputy,
 Dulaure;3205 "no member rises for or
 against it; there is no vote;" the president, nevertheless, pronounces the
 act passed and the Marais lets things take their course."—"Marais
 frogs"3206 is the appellation bestowed
 on them before the 2nd of June, when, amongst the dregs of the "Center,"
 they "broke" with the "Mountain;" now, they still number four hundred and
 fifty, three times as many as the "Montagnards;" but they purposely keep
 quiet; their old name "renders them, so to say, soft; their ears ring with
 eternal menaces; their hearts shrivel up with terror;3207
 while their tongues, paralyzed by habitual silence, remain as if glued to
 the roofs of their mouths. In vain do they keep in the back-ground,
 consent to everything, ask nothing for themselves but personal safety, and
 surrender all else, their votes, their wills and their consciences; they
 feel that their life hangs by a thread. The greatest mute among them all,
 Siéyès, denounced in the Jacobin Club, barely escapes, and through the
 protection of his shoemaker, who rises and exclaims: "That Siéyès! I know
 him. He don't meddle with politics. He does nothing but read his book. I
 make his shoes and will answer for him."3208

 Of course, previous to the 9th of Thermidor, none of them open their
 mouths; it is only the "Montagnards" who make speeches, and on the
 countersign being given. If Legendre, the admirer, disciple and
 confidential friend of Danton, dares at one time interfere in relation to
 the decree which sends his friend to the scaffold, asking that he may
 first be heard, it is only to retract immediately; that very evening, at
 the Jacobin club, for greater security, "he wallows in the mud;"3209
 he declares "that he submits to the judgment of the revolutionary
 Tribunal," and swears to denounce "whoever shall oppose any obstacle to
 the execution of the decree."3210 Has
 not Robespierre taught him a lesson, and in his most pedantic manner? What
 is more beautiful, says the great moralist, more sublime, than an Assembly
 which purges itself?3211—Thus, not only is the
 net which has already dragged out so many palpitating victims still
 intact, but it is enlarged and set again, only, the fish are now caught on
 the "Left" as well as on the "Right," and preferably on the topmost
 benches of the "Mountain."3212 And better still, through
 the law of Prairial 22, its meshes are reduced in size and its width
 increased; with such admirable contraption, the fishpond could not fail to
 be exhausted. A little before the 9th of Thermidor, David, who was one of
 Robespierre's devoted adherents, himself exclaimed: "Will twenty of us be
 left on the Mountain?" About the same time, Legendic, Thuriot, Léonard
 Bourdon, Tallien, Bourdon de l'Oise, and others, each has a spy all day
 long at his heels. There are thirty deputies to be proscribed and their
 names are whispered about; whereupon, sixty stay out all night, convinced
 that they will be seized the next morning before they can get up.3213

 Subject to such a system, prolonged for so many months, people sink down
 and become discouraged. "Everybody made themselves small so as to pass
 beneath the popular yoke.3214 Everybody became one of the
 low class.... Clothes, manners, refinement, cleanliness, the conveniences
 of life, civility and politeness were all renounced."—People wear
 their clothes indecently and curse and swear; they try to resemble the
 sans-culottes Montagnards "who are profane and dress themselves like so
 many dock-loafers;"3215 at Armonville, the carder,
 who presides (at a meeting) wears a woolen cap, and similarly at Cusset, a
 gauze-workman, who is always drunk. Only Robespierre dares appear in neat
 attire; among the others, who do not have his influence, among the
 demi-suspects with a pot-belly, such a residue of the ancient régime might
 become dangerous; they do well not to attract the attention of the
 foul-mouthed spy who cannot spell;3216
 especially is it important at a meeting to be one of the crowd and remain
 unnoticed by the paid claqueurs, drunken swaggerers and "fat petticoats"
 of the tribunes. It is even essential to shout in harmony with them and
 join in their bar-room dances. The deputations of the popular clubs come
 for fourteen months to the bar of the house and recite their common-place
 or bombastic tirades, and the Convention is forced to applaud them. For
 nine months,3217 street ballad-singers and
 coffee-house ranters attend in full session and sing the rhymes of the
 day, while the Convention is obliged to join in the chorus. For six weeks,3218
 the profaners of churches come to the hall and display their dance-house
 buffooneries, and the Convention has not only to put up with these, but
 also to take part in them.—Never, even in imperial Rome, under Nero
 and Heliogabalus, did a senate descend so low.

 II. Its participation in crime.

 How the parades are carried out.—Its slavery and servility

 —Its participation in crime.

 Observe one of their parades, that of Brumaire 20th, 22nd or 30th, which
 masquerade often occurs several times a week and is always the same, with
 scarcely any variation.—Male and female wretches march in procession
 to the doors of the deputies' hall, still "drunk with the wine imbibed
 from chalices, after eating mackerel broiled in patens," besides
 refreshing themselves on the way. "Mounted astride of asses which they
 have rigged out in chasuble and which they guide with a stole," they halt
 at each low smoking-den, holding a drinking cup in their hand; the
 bartender, with a mug in his hand, fills it, and, at each station, they
 toss off their bumpers, one after the other, in imitation of the Mass, and
 which they repeat in the street in their own fashion.—On finishing
 this, they don copes, chasubles and dalmatica, and, in two long lines,
 file before the benches of the Convention. Some of them bear on
 hand-barrows or in baskets, candelabra, chalices, gold and silver salvers,
 monstrances, and reliquaries; others hold aloft banners, crosses and other
 ecclesiastical spoils. In the mean time "bands play the air of the
 carmagnole and 'Malbrook.'... On the entry of the dais, they strike up
 'Ah! le bel oiseau;'"3219 all at once the masqueraders
 throw off their disguise, and, mitres, stoles, chasubles flung in the air,
 "disclose to view the defenders of the country in the national uniform."
 Peals of laughter, shouts and enthusiasm, while the instrumental din
 becomes louder! The procession, now in full blast, demands the carmagnole,
 and the Convention consents; even some of the deputies descend from their
 benches and cut the pigeon-wing with the merry prostitutes.—To wind
 up, the Convention decrees that it will attend that evening the fête of
 Reason and, in fact, they go in a body. Behind an actress in short
 petticoats wearing a red cap, representing Liberty or Reason, march the
 deputies, likewise in red caps, shouting and singing until they reach the
 new temple, which is built of planks and pasteboard in the choir of Notre
 Dame. They take their seats in the front rows, while the Goddess, an old
 frequenter of the suppers of the Duc de Soubise, along with "all the
 pretty dames of the Opera," display before them their operatic graces.3220
 They sing the "Hymn to Liberty," and, since the Convention has that
 morning decreed that it must sing, I suppose that it also joined in.3221
 After this there follows dancing; but, unfortunately, the authorities are
 wanting for stating whether the Convention danced or not. In any event, it
 is present at the dance, and thus consecrates an unique orgy, not Rubens'
 "Kermesse" in the open air, racy and healthy, but a nocturnal
 boulevard-jollification, a "Mardi-gras" composed of lean and haggard
 scapegraces.—In the great nave of the Cathedral, "the dancers,
 almost naked, with bare necks and breasts, and stockings down at the
 heel," writhe and stamp, "howling the carmagnole." In the side chapels,
 which are "shut off by high tapestries, prostitutes with shrill voices"
 pursue their avocation.3222—To descend to this low
 level so barefacedly, to fraternise with barrier sots, and wenches, to
 endure their embraces and hiccoughs, is bad enough, even for docile
 deputies. More than one half of them loathed it beforehand and remained at
 home; after this they do not feel disposed to attend the Convention.3223—But
 the "Mountain sends for them, and an officer brings them back;" it is
 necessary that they should co-operate through their presence and
 felicitations in the profanations and apostasies which follow;3224
 it is necessary that they should approve of and decree that which they
 hold in horror, not alone folly and nonsense, but crime, the murder of
 innocent people, and that of their friends.—All this is done.
 "Unanimously, and with the loudest applause," the Left, united with the
 Right, sends Danton to the scaffold, its natural chieftain, the great
 promoter and leader of the Revolution.3225
 "Unanimously, and with the loudest applause," the Right, united with the
 Left, votes the worse decrees of the Revolutionary government.3226
 "Unanimously," with approving and enthusiastic cheers, manifesting the
 warmest sympathy for Collot d'Herbois, Couthon, and Robespierre,3227
 the Convention, through multiplied and spontaneous re-elections, maintains
 the homicidal government which the Plain detests, because it is homicidal,
 and which the Mountain detests, because it is decimated by it. Plain and
 Mountain, by virtue of terror, majority after majority, end in consenting
 to and bringing about their own suicide: on the 22nd of Prairial, the
 entire Convention has stretched out its neck;3228 on
 the 8th of Thermidor, for a quarter of an hour after Robespierre's speech,3229
 it has again stretched this out, and would probably have succumbed, had
 not five or six of them, whom Robespierre designated or named, Bourdon de
 l'Oise, Vadier, Cambon, Billaud and Panis, stimulated by the animal
 instinct of self-preservation, raised their arms to ward off the knife.
 Nothing but imminent, personal, mortal danger could, in these prostrated
 beings, supplant long-continued fear with still greater fear. Later on,
 Siéyès, on being asked how he acted in these times, replied, "I lived." In
 effect, he and others are reduced to that; they succeeded in doing this,
 at all costs, and at what a price!3230 His
 secret notes, his most private sketches confirm this3231...

 "On the Committee of March 20, "Paillasse, half drunk, gives a
 dissertation on the way to carry on the war, and interrogates and censures
 the Minister. The poor Minister evades his questions with café gossip and
 a review of campaigns. These are the men placed at the head of the
 government to save the Republic!"—"H...., in his distraction, had
 the air of a sly fox inwardly smiling at his own knavish thoughts. Ruit
 irrevocabile vulgus... Jusque Datum sceleri."—"Are you keeping
 silent?"—"Of what use is my glass of wine in this torrent of ardent
 spirits?"—

 All this is very well, but he did not merely keep silent and abstain. He
 voted, legislated and decreed, along with the unanimous Convention; he was
 a collaborator, not only passively, through his presence, but also through
 his active participation in the acts of the government which he elected
 and enthroned, re-elected twelve times, cheered every week, and flattered
 daily, authorizing and keeping on to the end its work of spoliation and
 massacre.

 "Everybody is guilty here," said Carrier in the Convention, "even to the
 president's bell."

 In vain do they constantly repeat to themselves that they were forced to
 obey under penalty of death: the conscience of the purest among them, if
 he has any, replies:

 "You too, in spite of yourself, I admit; less than others, if you please,
 but you were a terrorist, that is to say, a brigand and an assassin."3232

 III. The Committee of Public Safety.

 The Men who do the work.—Carnot, Prieur de-la-Côte d'Or,

 Jean Bon Saint André, Robert Lindet.

 On a man becoming a slave, said old Homer, the Gods take away the half of
 his soul; the same is true of a man who becomes a tyrant.—In the
 Pavilion de Flore, alongside of and above the enslaved Convention, sit the
 twelve kings it has enthroned, twice a day,3233
 ruling over it as well as over France.3234 Of
 course, some guarantee is required from those who fill this place; there
 is not one of them who is not a revolutionary of long standing, an
 impenitent regicide, a fanatic in essence and a despot through principle;
 but the fumes of omnipotence have not intoxicated them all to the same
 degree.—Three or four of them, Robert Lindet, Jean Bon St. André,
 Prieur de la Côte-d'Or and Carnot, confine themselves to useful and
 secondary duties; this suffices to keep them partially safe. As
 specialists, charged with an important service, their first object is to
 do this well, and hence they subordinate the rest to this, even
 theoretical exigencies and the outcries of the clubs.

 Lindet's prime object is to feed the departments that are without wheat,
 and the towns that are soon to be short of bread.

 Prieur's business is to see that biscuits, brandy, clothes, shoes,
 gunpowder and arms are manufactured.3235

 Jean Bon, that vessels are equipped and crews drilled.

 Carnot, to draw up campaign plans and direct the march of armies: the
 dispatch of so many bags of grain during the coming fortnight to this or
 that town, or warehouse in this or that district; the making up of so many
 weekly rations, to be deported during the month to certain places on the
 frontier; the transformation of so many fishermen into artillerymen or
 marines, and to set afloat so many vessels in three months; to expedite
 certain Corps of Cavalry, infantry and artillery, so as to arrive by such
 and such roads at this or that pass—

 These are precise combinations which purge the brain of dogmatic phrases,
 which force revolutionary jargon into the background and keep a man
 sensible and practical; and all the more because three of them, Jean Bon,
 former captain of a merchantman, Prieur and Carnot, engineering officers,
 are professional men and go to the front to put their shoulders to the
 wheel on the spot. Jean Bon, always visiting the coasts, goes on board a
 vessel of the fleet leaving Brest to save the great American convoy;
 Carnot, at Watignies, orders Jourdan to make a decisive move, and,
 shouldering his musket, marches along with the attacking column.3236
 Naturally, they have no leisure for speechmaking in the Jacobin club, or
 for intrigues in the Convention: Carnot lives in his own office and in the
 committee-room; he does not allow himself time enough to eat with his
 wife, dines on a crust of bread and a glass of lemonade, and works sixteen
 and eighteen hours a day;3237 Lindet, more overtasked than
 any body else, because hunger will not wait, reads every report himself,
 and passes days and nights at it;"3238 Jean
 Bon, in wooden shoes and woolen vest, with a bit of coarse bread and a
 glass of bad beer,3239 writes and dictates until
 his strength fails him, and he has to lie down and sleep on a mattress on
 the floor.—Naturally, again, when interfered with, and the tools in
 their hands are broken, they are dissatisfied; they know well the worth of
 a good instrument, and for the service, as they comprehend it, good tools
 are essential, competent, faithful employees, regular in attendance at
 their offices, and not at the club. When they have a subordinate of this
 kind they defend him, often at the risk of their lives, even to incurring
 the enmity of Robespierre. Cambon,3240 who,
 on his financial committee, is also a sort of sovereign, retains at the
 Treasury five or six hundred employees unable to procure their certificate
 of civism, and whom the Jacobins incessantly denounce so as to get their
 places. Carnot saves and employs eminent engineers, D'Arcon, de
 Montalembert, d'Obenheim, all of them nobles, and one of them an
 anti-Jacobin, without counting a number of accused officers whom he
 justifies, replaces, or maintains.3241—Through
 these courageous and humane acts, they solace themselves for their
 scruples, at least partially and for the time being; moreover, they are
 statesmen only because the occasion and superior force makes it
 imperative, more led by others than leading, terrorists through accident
 and necessity, rather than through system and instinct. If, in concert
 with ten others, Prieur and Carnot order wholesale robbery and murder, if
 they sign orders by twenties and hundreds, amounting to assassinations, it
 is owing to their forming part of a body. When the whole committee
 deliberates, they are bound, in important decrees, to submit to the
 preponderating opinion of the majority, after voting in the negative. In
 relation to secondary decrees, in which there has been no preliminary
 discussion in common, the only responsible member is the one whose
 signature stands first; the following signatures affixed, without reading
 the document, are simply a "formality which the law requires," merely a
 visa, necessarily mechanical; with "four or five hundred business matters
 to attend to daily," it is impossible to do otherwise. To read all and
 vote in every case, would be "a physical impossibility."3242—Finally,
 as things are, "is not the general will, at least the apparent general
 will, that alone on which the government can decide, itself
 ultra-revolutionary?"3243 In other words, should not
 the five or six rascals in a State who vociferate, be listened to, rather
 than a hundred honest folks who keep their mouths shut? With this sophism,
 gross as it is, but of pure Jacobin manufacture, Carnot ends by
 hoodwinking his honor and his conscience; otherwise intact, and far more
 so than his colleagues, he likewise undergoes moral and mental mutilation;
 constrained by the duties of his post and the illusions of his creed, he
 succeeded in an inward decapitation of the two noblest of human faculties,
 common-sense, the most useful, and the moral sense, the most exalted of
 all.

 IV. The Statesmen.

 Billaud-Varennes, Collot d'Herbois, Robespierre, Couthon and

 Saint-Just.—Conditions of this rule.—Dangers to which they

 are subject.—Their dissensions.—Pressure of Fear and

 Theory.

 If such are the ravages which are made in an upright, firm and healthy
 personality, what must be the havoc in corrupt or weak natures, in which
 bad instincts already predominate!—And note that they are without
 the protection provided by a pursuit of some specific and useful
 objective. They are "government men," also "revolutionaries" or "the
 people in total control;"3244 they are in actual fact men
 with an overall concept of things, also direct these. The creation,
 organization and application of Terror belongs wholly to them; they are
 the constructors, regulators and engineers of the machine,3245
 the recognized heads of the party, of the sect and of the government,
 especially Billaud and Robespierre, who never serve on missions,3246
 nor relax their hold for a moment on the central motor. The former, an
 active politician, with Collot for his second, is charged with urging on
 the constituted authorities, the districts, the municipalities, the
 national agents, the revolutionary committees, and the representatives on
 mission in the interior.3247 The latter, a theologian,
 moralist, titular doctor and preacher, is charged with ruling the
 Convention and indoctrinating the Jacobins with sound principles; behind
 him stands Couthon, his lieutenant, with Saint-Just, his disciple and
 executor of works of great importance; in their midst, Barère, the
 Committee's mouthpiece, is merely a tool, but indispensable, conveniently
 at hand and always ready to start whatever drum-beating is required on any
 given theme in honor of the party which stuffs his brain. Below these
 comes the Committee of General Security, Vadier, Amar, Vouland, Guffroy,
 Panis, David, Jagot and the rest, those who undertook, reported on, and
 acted in behalf of universal proscription. All these bear the imprint of
 their service; they could be recognized by "their pallid hue, hollow and
 bloodshot eyes,"3248 habits of omnipotence
 stamped "on their brows, and on their deportment, something indescribably
 haughty and disdainful. The Committee of General Security reminded one of
 the former lieutenants of police, and the Committee of Public Safety, of
 the former ministers of state." In the Convention, "it is considered an
 honor to talk with them, and a privilege to shake hands with them; one
 seems to read one's duty on their brows." On the days on which their
 orders are to be converted into laws "the members of the Committee and the
 reporter of the bill, keep people waiting, the same as the heads and
 representatives of the former sovereign power; on their way to the
 Assembly hall, they are preceded by a group of courtiers who seem to
 announce the masters of the world."3249—In
 fact, they reign—but observe on what conditions.

 "Make no complaints," said Barère,3250 to
 the composer of an opera, the performance of which had just been
 suspended: "as times go, you must not attract public attention. Do we not
 all stand at the foot of the guillotine, all, beginning with myself?"
 Again, twenty years later, in a private conversation, on being
 interrogated as to the veritable object, the secret motive of the
 Committee of Public Safety, he replied:

 "As we were animated by but one sentiment,3251 my
 dear sir, that of self-preservation, we had but one desire, that of
 maintaining an existence which each of us believed to be menaced. You had
 your neighbor guillotined to prevent your neighbor from guillotining you."3252

 The same apprehension exists in stouter souls, although there may have
 been, along with fear, motives of a less debased order.

 "How many times," says Carnot,3253 "we
 undertook some work that required time, with the conviction that we should
 not be allowed to complete it!"—"It was uncertain3254
 whether, the next time the clock struck the hour, we should not be
 standing before the revolutionary Tribunal on our way to the scaffold
 without, perhaps, having had time to bid adieu to our families.... We
 pursued our daily task so as not to let the machine stand still, as if a
 long life were before us, when it was probable that we should not see the
 next day's sun."

 It is impossible to count on one's life, or that of another, for
 twenty-four hours; should the iron hand which holds one by the throat
 tighten its grasp, all will be over that evening.

 "There were certain days so difficult that one could see no way to control
 circumstances; those who were directly menaced resigned themselves wholly
 to chance."3255—"The decisions for
 which we are so much blamed," says another,3256
 "were not generally thought of two days, or one day, beforehand; they
 sprung out of the crisis of the moment. We did not desire to kill for the
 sake of killing... but to conquer at all hazards, remain masters, and
 ensure the sway of our principles."—That is true,—they are
 subjects as well as despots. At the Committee table, during their
 nocturnal sessions, their sovereign presides, a formidable figure, the
 revolutionary Idea which confers on them the right to slay, on condition
 of exercising it against everybody, and therefore on themselves. Towards
 two o'clock, or three o'clock in the morning, exhausted, out of words and
 ideas, not knowing where to slay, on the right or on the left, they
 anxiously turn to this figure and try to read its will in its fixed eyes.

 "Who shall fall to-morrow?"—

 Ever the same reply steadily expressed on the features of the impassable
 phantom: "the counter-revolutionaries," under which name is comprised all
 who by act, speech, thought or inmost sentiment, either through irritation
 or carelessness, through humanity or moderation, through egoism or
 nonchalance, through passive, neutral or indifferent feeling, serve well
 or ill the Revolution.3257—All that remains is to
 add names to this horribly comprehensive decree. Shall Billaud do it?
 Shall Robespierre do it? Will Billaud put down Robespierre's name, or
 Robespierre put down Billaud's, or each the name of the other, with those
 he chooses to select from among the two Committees? Osselin, Chabot,
 Bazire, Julien de Toulouse, Lacroix, Danton, were on them, and when they
 left, their heads fell.3258 Hérault-Séchelles, again,
 was on them, maintained in office with honor through the recent
 approbation of the Convention,3259 one
 of the titular twelve, and on duty when an order issued by the other
 eleven suddenly handed him over to the revolutionary Tribunal for
 execution.—Whose turn is it now among the eleven? Seized unawares,
 the docile Convention unanimously applauding, after three days of a
 judicial farce, the cart will bear him to the Place de la Révolution;
 Samson will tie him fast, shouters at thirty sous a day will clap their
 hands, and, on the following morning, the popular politicians will
 congratulate each other on seeing the name of a great traitor on the
 bulletin of the guillotined.3260 To
 this end, to enable this or that king of the day to pass from the national
 Almanac to the mortuary list, merely required an understanding among his
 colleagues, and, perhaps, this is already arrived at. Among whom and
 against whom?—It is certain that, as this idea occurs to the eleven,
 seated around the table, they eye each other with a shudder they calculate
 the chances and turn things over in their minds; words have been uttered
 that are not forgotten. Carnot often made this charge against Saint-Just:
 "You and Robespierre are after a dictatorship."3261
 Robespierre replied to Carnot: "I am ready for you on the first defeat."3262
 On another occasion, Robespierre, in a rage, exclaimed: "The Committee is
 conspiring against me!" and, turning to Billaud, "I know you, now!"
 Billaud retorted, "I know you too, you are a counter-revolutionary!"3263
 There are conspirators and counter-revolutionaries, then, on the committee
 itself; what can be done to avoid this appellation, which is a sentence of
 death?—Silently, the fatal phantom enthroned in their midst, the
 Erinyes3264 through which they rule,
 renders his oracle and all take it to heart:

 "All who are unwilling to become executioners are conspirators and
 counter-revolutionaries."

 V. Official Jacobin organs.

 Official Jacobin organs.—Reports by Saint-Just are Barère.

 —Quality of reports and reporters.

 Thus do they march along during twelve months, goaded on by the two sharp
 thongs of theory and fear, traversing the red pool which they have
 created, and which is daily becoming deeper and deeper, all together and
 united, neither of them daring to separate from the group, and each
 spattered with the blood thrown in his face by the others' feet. It is not
 long before their eyesight fails them; they no longer see their way, while
 the degradation of their language betrays the stupor of their intellect.—When
 a government brings to the tribune and moves the enactment of important
 laws, it confronts the nation, faces Europe, and takes a historical
 position. If it cares for its own honor it will select reporters of bills
 that are not unworthy, and instruct them to support these with available
 arguments, as closely reasoned out as possible; the bill, discussed and
 adopted in full council, will show the measure of its capacity, the
 information it possesses and its common-sense.

 To estimate all this, read the bills put forth in the name of the
 Committee; weigh the preambles, remark the tone, listen to the two
 reporters usually chosen, Saint-Just, who draws up the acts of
 proscription, special or general, and Barère, who draws up all acts
 indifferently, but particularly military announcements and decrees against
 the foreigner; never did public personages, addressing France and
 posterity, use such irrational arguments and state falsehoods with greater
 impudence.3265

 The former, stiff in his starched cravat, posing "like the Holy Ghost,"
 more didactic and more absolute than Robespierre himself, comes and
 proclaims to Frenchmen from the tribune, equality, probity, frugality,
 Spartan habits, and a rural cot with all the voluptuousness of virtue;3266
 this suits admirably the chevalier Saint-Just, a former applicant for a
 place in the Count d'Artois' body-guard, a domestic thief, a purloiner of
 silver plate which he takes to Paris, sells and spends on prostitutes,
 imprisoned for six months on complaint of his own mother,3267
 and author of a lewd poem which he succeeds in rendering filthy by trying
 to render it fanciful.—Now, indeed, he is grave; he no longer leers;
 he kills—but with what arguments, and what a style!3268
 The young Laubardemont as well as the paid informers and prosecutors of
 imperial Rome, have less disgraced the human intellect, for these
 creatures of a Tiberius or a Richelieu still used plausible arguments in
 their reasoning, and with more or less adroitness. With Saint-Just, there
 is no connection of ideas; there is no sequence or march in his rhapsody;
 like an instrument strained to the utmost, his mind plays only false notes
 in violent fits and starts; logical continuity, the art then so common of
 regularly developing a theme, has disappeared; he stumbles over the
 ground, piling up telling aphorisms and dogmatic axioms. In dealing with
 facts there is nothing in his speech but a perversion of the truth;
 impostures abound in it of pure invention, palpable, as brazen as those of
 a charlatan in his booth;3269 he does not even deign to
 disguise them with a shadow of probability; as to the Girondists, and as
 to Danton, Fabre d'Eglantine and his other adversaries, whoever they may
 be, old or new, any rope to hang them with suffices for him; any rough,
 knotted, badly-twisted cord he can lay his hands on, no matter what,
 provided it strangles, is good enough; there is no need of a finer one for
 confirmed conspirators; with the gossip of the club and an Inquisition
 catechism, he can frame his bill of indictment.—Accordingly, his
 intellect grasps nothing and yields him nothing; he is a sententious and
 overexcited declaimer, an artificial spirit always on the stretch, full of
 affectations,3270 his talent reducing itself
 down to the rare flashes of a somber imagination, a pupil of Robespierre,
 as Robespierre himself is a pupil of Rousseau, the exaggerated scholar of
 a plodding scholar, always rabidly ultra, furious through calculation,
 deliberately violating both language and ideas,3271
 confining himself to theatrical and funereal paradoxes, a sort of "grand
 vizier"3272 with the airs of an exalted
 moralist and the bearing of the sentimental shepherd.3273
 Were one of a mocking humor one might shrug one's shoulders; but, in the
 present state of the Convention, there is no room for anything but fear.
 Launched in imperious tones, his phrases fall upon their ears in
 monotonous strokes, on bowed heads, and, after five or six blows from this
 leaden hammer, the stoutest are stretched out stupefied on the ground;
 discussion is out of the question; when Saint-Just, in the name of the
 Convention, affirms anything, it must be believed; his dissertation is a
 peremptory injunction and not an effort of reason; it commands obedience;
 it is not open to examination; it is not a report which he draws from his
 coat pocket, but a bludgeon.

 The other reporter, Barère, is of quite another stamp, a "patent-right"
 haranguer, an amusing Gascon, alert, "free and easy," fond of a joke, even
 on the Committee of Public Safety,3274
 unconcerned in the midst of assassinations, and, to the very last,
 speaking of the reign of Terror as "the simplest and most innocent thing
 in the world."3275 No man was ever less
 trammeled by a conscience; in truth, he has several, that of two days ago,
 that of the previous day, that of the present day, that of the morrow, of
 the following day, and still others, as many as you like, all equally
 pliant and supple, at the service of the strongest against the weakest,
 ready to swing round at once on the wind changing, but all joined together
 and working to one common end through physical instinct, the only one that
 lasts in the immoral, adroit and volatile being who circulates nimbly
 about, with no other aim than self-preservation, and to amuse himself.3276—In
 his dressing-gown, early in the morning, he receives a crowd of
 solicitors, and, with the ways of a "dandified minister," graciously
 accepts the petitions handed to him; first, those of ladies, "distributing
 gallantries among the prettiest;" he makes promises, and smiles, and then,
 returning to his cabinet, throws the papers in the fire: "There," he says,
 my correspondence is done."—He sups twice every decade in his fine
 house at Clichy, along with three more than accommodating pretty women; he
 is gay, awarding flatteries and attentions quite becoming to an amiable
 protector: he enters into their professional rivalries, their spites
 against the reigning beauty, their jealousy of another who wears a blonde
 wig and pretends "to set the fashion." He sends immediately for the
 National Agent and gravely informs him that this head-dress, borrowed from
 the guillotined, is a rallying point for anti-revolutionaries, whereupon,
 the next day, wigs are denounced at the Commune-council, and suppressed;
 "Barère roared with laughter on alluding to this piece of fun." The humor
 of an undertaker and the dexterity of a commercial drummer: he plays with
 Terror.—In like manner he plays with his reports, and at this latter
 exercise, he improvises; he is never embarrassed; it is simply necessary
 to turn the faucet and the water runs. "Had he any subject to treat, he
 would fasten himself on Robespierre, Hérault, Saint-Just, or somebody
 else, and draw them out; he would then rush off to the tribune and spin
 out their ideas; "they were all astonished at hearing their thoughts
 expressed as fully as if reflected in a mirror." No individual on the
 Committee, or in the Convention, equaled him in promptness and fluency,
 for the reason that he was not obliged to think before he spoke: with him,
 the faculty of speaking, like an independent organ, acted by itself, the
 empty brain or indifferent heart contributing nothing to his loquacity.
 Naturally, whatever issues from his mouth comes forth in ready-made
 bombast, the current jargon of the Jacobin club, sonorous, nauseous
 commonplace, schoolboy metaphors and similes derived from the shambles.3277
 Not an idea is found in all this rhetoric, nothing acquired, no real
 mental application. When Bonaparte, who employed everybody, even Fouché,
 were disposed to employ Barère, they could make nothing out of him for
 lack of substance, except as a low newsmonger, common spy, or agent
 engaged to stir up surviving Jacobins; later on, a listener at keyholes,
 and a paid weekly collector of public rumors, he was not even fit for this
 vile service, for his wages were soon stopped Napoleon, who, having no
 time to waste, cut short his driveling verbiage.—It is this verbiage
 which, authorized by the Committee of Public Safety, now forms the
 eloquence of France; it is this manufacturer of phrases by the dozen, this
 future informer and prison-spy under the empire, this frolicking inventor
 of the blonde-wig conspiracy, that the government sends into the tribune
 to announce victories, trumpet forth military heroism and proclaim war
 unto death. On the 7th of Prairial,3278
 Barère, in the name of the committee, proposes a return to savage law: "No
 English or Hanoverian prisoner shall henceforth be made;" the decree is
 endorsed by Carnot and passes the Convention unanimously. Had it been
 executed, as reprisals, and according to the proportion of prisoners,
 there would have been for one Englishman shot, three Frenchmen hung: honor
 and humanity would have disappeared from the camps; the hostilities
 between Christians would have become as deadly as among savages. Happily,
 French soldiers felt the nobleness of their profession; on the order being
 given to shoot the prisoners, a decent sergeant replied:

 "We will not shoot—send them to the Convention. If the
 representatives delight in killing prisoners—let them do it
 themselves, and eat them, too, savages as they are!"

 The sergeant, an ordinary man, is not on a level with the Committee, or
 with Barère; and yet Barère did his best in a bill of indictment of
 twenty-seven pages, full of grand flourishes, every possible ritornello,
 glaring falsehood and silly inflation, explaining how "the Britannic
 leopard" paid assassins to murder the representatives; how the London
 cabinet had armed little Cécile Renault, "the new Corday," against
 Robespierre; how the Englishman, naturally barbarous, "is unable to deny
 his origins; how he descends from the Carthaginians and Phenicians, and
 formerly dealt in the skins of wild beasts and slaves; how his trading
 occupation is not changed; how Cesar, formerly, on landing in the country,
 found nothing but a ferocious tribe battling with wolves in the forest and
 threatening to burn every vessel which would try to land there; and how he
 still remains like that." A lecture from a fairground surgeon who, using
 bombastic words, recommends extensive amputations, a fairground-prospectus
 so crude that it does not even deceive a poor sergeant,—such is the
 exposition of motives by a government for the purpose of enforcing a
 decree that might have been drawn up by redskins; to horrible acts he adds
 debased language, and employs the inept to justify their atrocities.

 VI. Commissars of the Revolution.

 Representatives on Mission.—Their absolute power.—Their

 perils and their fear.—Fit for their work.—Effect of this

 situation.

 A hundred or so representatives of the Committee of Public Safety, are
 sent to the provinces, "with unlimited power," to establish, enforce or
 exacerbate the revolutionary government, and their proclamations at once
 explain the nature of this government.3279—"Brave
 and vigorous sans-culottes!" writes a deputy on leaving a mission and
 announcing his successor,3280 "You seem to have desired a
 good b... of a representative, who has never swerved from his principles,
 that is to say, a regular Montagnard. I have fulfilled your wishes, and
 you will have the same thing in citizen Ingrand. Remember, brave
 sans-culottes, that, with the patriot Ingrand, you can do everything, get
 anything, cancel whatever you please, imprison, bring to trial, deport and
 guillotine every-body and regenerate society. Don't try to play with him;
 everybody is afraid of him, he overcomes all resistance and restores at
 once the most complete order!"—The representative arrives at the
 center of the department by post, and presents his credentials. All the
 authorities at once bow to the ground. In the evening, in his saber and
 plume, he harangues the popular club, blowing into a flame the smoldering
 embers of Jacobinism. Then, according to his personal acquaintances, if he
 has any in the place, or according to the votes of the Committee of
 General Security, if he is a new-comer, he selects five or six of the
 "warmest sans-culottes" there, and, forming them into a Revolutionary
 Committee, installs them permanently at his side, sometimes in the same
 building, in a room next to his own, where, on lists or with verbal
 communications furnished to him, he works with a will and without
 stopping.3281

 First comes a purification of all the local authorities. They must always
 remember that "there can be no exaggeration in behalf of the people; he
 who is not imbued with this principle, who has not put it in practice,
 cannot remain on an advanced post;"3282
 consequently, at the popular club, in the department, in the district, in
 the municipality, all doubtful men are excluded, discharged, or
 incarcerated; if a few weak ones are retained provisionally, or by favor,
 they are berated and taught their duty very summarily:

 "They will strive, by a more energetic and assiduous patriotism, to atone
 for the evil committed by them in not doing all the good they could do."

 Sometimes, through a sudden change of scene, the entire administrative
 staff is kicked out so as to give place to a no less complete staff, which
 the same kick brings up out of the ground. Considering that "everything
 stagnates in Vaucluse, and that a frightful moderation paralyses the most
 revolutionary measures," Maignet, in one order3283
 appoints the administrators and secretary of the department, the national
 agent, the administrators and council-general of the district, the
 administrators, council-general and national agent of Avignon, the
 president, public prosecutor and recorder of the criminal court, members
 of the Tribunal de Commerce, the collector of the district, the
 post-master and the head of the squadron of gendarmerie. And the new
 functionaries will certainly go to work at once, each in his office. The
 summary process, which has brusquely swept away the first set of puppets,
 is going to brusquely install the second one. "Each citizen appointed to
 any of the above mentioned offices, shall betake himself immediately to
 his post, under penalty of being declared suspect," on the simple
 notification of his appointment. Universal and passive obedience of
 governors, as well as of the governed! There are no more elected and
 independent functionaries; all the authorities, confirmed or created by
 the representative, are in his hands; there is not one among them who does
 not subsist or survive solely through his favor; there is not one of them
 who acts otherwise than according to his approval or by his order.
 Directly, or through them, he makes requisitions, sequestrates or
 confiscates as he sees fit, taxes, imprisons, transports or decapitates as
 he see fit, and, in his circumscription, he is the pasha.

 But he is a pasha with a chain around his neck, and at short tether.—From
 and after December, 1793, he is directed "to conform to the orders of the
 Committee of Public Safety and report to it every ten days."3284
 The circumscription in which he commands is rigorously "limited;" "he is
 reputed to be without power in the other departments,"3285
 while he is not allowed to grow old on his post. "In every magistrature
 the grandeur and extent of power is compensated by the shortness of its
 duration. Over-prolonged missions would soon be considered as
 birthrights."3286 Therefore, at the end of two
 or three months, often at the end of a month, the incumbent is recalled to
 Paris or dispatched elsewhere, at short notice, on the day named, in a
 prompt, absolute and sometimes threatening tone, not as a colleague one
 humors, but as a subordinate who is suddenly and arbitrarily revoked or
 displaced because he is deemed inadequate, or "used up." For greater
 security, oftentimes a member of the Committee, Couthon, Collot,
 Saint-Just, or some near relation of a member of the Committee, a Lebas or
 young Robespierre, goes personally to the spot to give the needed
 impulsion; sometimes, agents simply of the Committee, taken from outside
 the Convention, and without any personal standing, quite young men,
 Rousselin, Julien de la Drôme, replace or watch the representative with
 powers equal to his.—At the same time, from the top and from the
 center, he is pushed on and directed: his local counselors are chosen for
 him, and the directors of his conscience;3287 they
 rate him soundly on the choice of his agents or of his lodgings;3288
 they force dismissals on him, appointments, arrests, executions; they spur
 him on in the path of terror and suffering.—Around him are paid
 emissaries,3289 while others watch him
 gratis and constantly write to the Committees of Public Safety and General
 Security, often to denounce him, always to report on his conduct, to judge
 his measures and to provoke the measures which he does not take.3290

 Whatever he may have done or may do, he cannot turn his eyes toward Paris
 without seeing danger ahead, a mortal danger which, on the Committee, in
 the Convention, at the Jacobin Club, increases or will increase against
 him, like a tempest.—Briez, who, in Valenciennes under siege, showed
 courage, and whom the Convention had just applauded and added to the
 Committee of Public Safety, hears himself reproached for being still
 alive: "He who was at Valenciennes when the enemy took it will never reply
 to this question—are you dead?"3291 He
 has nothing to do now but to declare himself incompetent, decline the
 honor mistakenly conferred on him by the Convention, and disappear.—Dubois-Crancé
 took Lyons, and, as pay for this immense service, he is stricken off the
 roll of the Jacobin Club; because he did not take it quick enough, he is
 accused of treachery; two days after the capitulation, the Committee of
 Public Safety withdraw his powers; three days after the capitulation, the
 Committee of Public Safety has him arrested and sent to Paris under
 escort.3292—If such men after such
 services are thus treated, what is to become of the others? After the
 mission of young Julien, then Carrier at Nantes, Ysabeau and Tallien at
 Bordeaux, feel their heads shake on their shoulders; after the mission of
 Robespierre jr. in the East and South, Barras, Fréron and Bernard de
 Saintes believe themselves lost.3293
 Fouché, Rovère, Javogue, and how many others, compromised by the faction,
 Hébertists or Dantonists, of which they are, or were belonging. Sure of
 perishing if their patrons on the Committee succumb; not sure of living if
 their patrons keep their place; not knowing whether their heads will not
 be exchanged for others; restricted to the narrowest, the most rigorous
 and most constant orthodoxy; guilty and condemned should their orthodoxy
 of to-day become the heterodoxy of to-morrow. All of them menaced, at
 first the hundred and eighty autocrats who, before the concentration of
 the revolutionary government, ruled for eight months boundlessly in the
 provinces; next, and above all, the fifty hard-fisted "Montagnards,"
 unscrupulous fanatics or authoritarian high livers, who, at this moment,
 tread human flesh under foot and spread out in arbitrariness like wild
 boars in a forest, or wallow in scandal, like swine in a mud-pool.

 There is no refuge for them, other than temporary, and temporary refuge
 only in zealous and tried obedience, such as the Committee demands proof
 of, that is to say, through rigor.—"The Committees so wanted it,"
 says later on Maignet, the arsonist of Bédouin; "The Committees did
 everything..... Circumstances controlled me. ... The patriotic agents
 conjured me not to give way.... I did not fully carry out the most
 imperative orders."3294 Similarly, the great
 exterminator of Nantes, Carrier, when urged to spare the rebels who
 surrendered of their own accord:

 "Do you want me to be guillotined? It is not in my power to save those
 people."3295

 And another time:

 "I have my orders; I must observe them; I do not want to have my head cut
 off!"

 Under penalty of death, the representative on mission is a Terrorist, like
 his colleagues in the Convention and on the Committee of Public Safety,
 but with a much more serious disturbance of his nervous and his moral
 system; for he does not operate like them on paper, at a distance, against
 categories of abstract, anonymous and vague beings; his work is not merely
 an effort of the intellect, but also of the senses and the imagination. If
 he belongs to the region, like Lecarpentier, Barras, Lebon, Javogue,
 Couthon, André Dumont and many others, he is well acquainted with the
 families he proscribes; names to him are not merely so many letters strung
 together, but they recall personal souvenirs and evoke living forms. At
 all events, he is the spectator, artisan and beneficiary of his own
 dictatorship; the silver-plate and money he confiscates passes under his
 eye, through his hands; he sees the "suspects" he incarcerates march
 before him; he is in the court-room on the rendering of the sentence of
 death; frequently, the guillotine he has supplied with heads works under
 his windows; he sleeps in the mansion of an emigré he makes requisitions
 for the furniture, linen and wine belonging to the decapitated and the
 imprisoned,3296 lies in their beds, drinks
 their wine and revels with plenty of company at their expense, and in
 their place. In the same way as a bandit chief who neither kills nor robs
 with his own hands, but has murder and robbery committed in his presence,
 by which he substantially profits, not by proxy, but personally, through
 the well-directed blows ordered by him.—To this degree, and in such
 proximity to physical action, omnipotence is a noxious atmosphere which no
 state of health can resist. Restored to the conditions which poisoned man
 in barbarous times or countries, he is again attacked by moral maladies
 from which he was thenceforth believed to be exempt; he retrogrades even
 to the strange corruptions of the Orient and the Middle Ages; forgotten
 leprosies, apparently extinct, with exotic pestilences to which civilized
 lands seemed closed, reappear in his soul with their issues and tumors.

 VII. Brutal Instincts.

 Eruption of brutal instincts.—Duquesnoy at Metz.—Dumont at

 Amiens.—Drunkards.—Cusset, Bourbotte, Moustier, Bourdon de

 l'Oise, Dartigoyte.

 "It seems," says a witness who was long acquainted with Maignet, "that all
 he did for these five or six years was simply the delirious phase of an
 illness, after which he recovered, and lived on as if nothing had
 happened."3297 And Maignet himself writes
 "I was not made for these tempests." That goes for everyone but especially
 for the coarser natures; subordination would have restrained them while
 dictatorial power make the instincts of the brute and the mob appear.

 Contemplate Duquesnoy, a sort of mastiff, always barking and biting, when
 gorged he is even more furious. Delegate to the army of the Moselle, and
 passing by Metz3298 he summoned before him
 Altmayer, the public prosecutor, although he had sat down to dinner. The
 latter waits three hours and a half in the ante-chamber, is not admitted,
 returns, and, at length received, is greeted with a thundering
 exclamation:

 "Who are you?"

 "The public prosecutor," he replies.

 "You look like a bishop—you were once a curé or monk—you can't
 be a revolutionary.... I have come to Metz with unlimited powers. Public
 opinion here is not satisfactory. I am going to drill it. I am going to
 set folks straight here. I mean to shoot, here in Metz, as well as in
 Nancy, five or six hundred every fortnight."

 The same at the house of General Bessières, commandant of the town
 encountering there M. Cledat, an old officer, the second in command, he
 measures him from head to foot:

 "You look like a muscadin. Where did you come from? You must be a bad
 republican—you look as if you belonged to the ancient régime."

 "My hair is gray," he responds, "but I am not the less a good republican:
 you may ask the General and the whole town."

 "Be off! Go to the devil, and be quick about it, or I will have you
 arrested!"—

 The same, in the street, where he lays hold of a man passing, on account
 of his looks; the justice of the peace, Joly, certifies to the civism of
 this person, and he "eyes" Joly:

 "You too, you are an aristocrat! I see it in your eyes! I never make a
 mistake."

 Whereupon, tearing off the Judge's badge, he sends him to prison.—Meanwhile,
 a fire, soon extinguished, breaks out in the army bakery; officers,
 townspeople, laborers, peasants and even children form a line (for passing
 water) and Duquesnoy appears to urge them on in his way: using his fists
 and his foot, he falls on whoever he meets, on an employee in the
 commissariat, on a convalescent officer, on two men in the line, and many
 others. He shouts to one of them, "You are a muscadin!" To another:

 "I see by your eyes that you are an aristocrat!"

 To another:

 "You are a bloody beggar, an aristocrat, a rascal,"

 and he strikes him in the stomach; he seizes a fourth by his collar and
 throws him down on the pavement.3299 In
 addition to this, all are imprisoned. The fire being extinguished, an
 indiscreet fellow, who stood by looking on, recommends "the dispenser of
 blows" to wipe his forehead." "You can't see straight—who are you?
 Answer me, I am the representative." The other replies mildly:
 "Representative, nothing could be more respectable." Duquesnoy gives the
 unlucky courtier a blow under the nose: "You are disputing—go to
 prison," "which I did at once," adds the docile subject.—That same
 evening, "whereas, in the conflagration, none of the inhabitants in good
 circumstances offered their services in extinguishing the fire,32100
 and none but sans-culottes came thereto, from the garrison as well as from
 the commune," Duquesnoy orders "that a tax of 40,000 livres be imposed on
 the commune of Metz, levied on the fortunes of the rich and distributed
 among the poor, payable within ten days."32101—"Fais-moi
 f.... dedans tous ces b... là32102,"
 "quatre j...f... à raccourcir;"32103
 At Arras, as at Metz, the lout is ever the ruffian and the butcher.

 Others are either jolly fellows, or blackguards. A certain André Dumont,
 an old village attorney, now king of Picardie, or sultan, as occasion
 offers, "figures as a white Negro," sometimes jovial, but generally as a
 rude hardened cynic, treating female prisoners and petitioners as in a
 kermesse.32104—One morning a lady
 enters his ante-room, and waits amidst about twenty sans-culottes, to
 solicit the release of her husband. Dumont appears in a morning-gown,
 seats himself and listens to the petitioner.

 "Sit down, citoyenne."

 He takes her on his lap, thrusts his hand in her bosom and exclaims:

 "Who would suppose that the bust of a marchioness would feel so soft to
 one of the people's representatives."

 The sans-culottes shout with laughter. He sends the poor woman away and
 keeps her husband locked up. In the evening he may write to the Convention
 that he investigates things himself, and closely examines aristocrats.—If
 one is to maintain the revolutionary enthusiasm at a high level it is
 helpful to have a drop too much in one's head, and most of them take
 precautions in this direction. At Lyons,32105
 "the representatives sent to ensure the people's welfare, Albitte and
 Collot," call upon the Committee of Sequestrations to deliver at their
 house two hundred bottles of the best wine to be found, and five hundred
 bottles more of Bordeaux red wine, first quality, for table use.—In
 three months, at the table of the representatives who devastate la Vendée,
 nineteen hundred and seventy-four bottles of wine are emptied,32106
 taken from the houses of the emigrés belonging to the town; for, "when one
 has helped to preserve a commune one has a right to drink to the
 Republic." Representative Bourbotte presides at this bar; Rossignol
 touches his glass, an ex-jeweler and then a September massacreur, all his
 life a debauchee and brigand, and now a major-general; alongside of
 Rossignol, stand his adjutants, Grammont, an old actor, and Hazard, a
 former priest; along with them is Vacheron, a good républican, who
 ravishes women and shoots them when they refuse to succumb;32107
 in addition to these are some "brilliant" young ladies, undoubtedly
 brought from Paris, "the prettiest of whom share their nights between
 Rossignol and Bourbotte," whilst the others serve their subordinates: the
 entire band, male and female, is installed in a Hotel de Fontenay, where
 they begin by breaking the seals, so as t o confiscate "for their own
 benefit, furniture, jewelry, dresses, feminine trinkets and even
 porcelains."32108 Meanwhile, at Chantonney,
 representative Bourdon de l'Oise drinks with General Tunck, becomes
 "frantic" when tipsy, and has patriotic administrators seized in their
 beds at midnight, whom he had embraced the evening before.—Nearly
 all of them, like the latter, get nasty after a few drinks,—Carrier
 at Nantes, Petit-Jean at Thiers, Duquesnoy at Arras, Cusset at Thionville,
 Monestier at Tarbes. At Thionville, Cusset drinks like a "Lapithe" and,
 when drunk, gives the orders of a "vizier," which orders are executed.32109
 At Tarbes, Monestier "after a heavy meal and much excited," warmly
 harangues the court, personally examines the prisoner, M. de Lasalle, an
 old officer, whom he has condemned to death, and signs the order to have
 him guillotined at once. M. de Lasalle is guillotined that very evening,
 at midnight, by torchlight. The following morning Monestier says to the
 president of the court: "Well, we gave poor Lasalle a famous fright last
 night, didn't we?" "How a famous fright? He is executed!" Monestier is
 astonished—he did not remember having issued the order.32110—With
 others, wine, besides sanguinary instincts, brings out the foulest
 instincts. At Nîmes; Borie, in the uniform of a representative, along with
 Courbis, the mayor, Géret, the justice and a number of prostitutes, dance
 the farandole around the guillotine. At Auch, one of the worst tyrants in
 the South, Dartigoyte, always heated with liquor "vomited every species of
 obscenity" in the faces of women that came to demand justice; "he compels,
 under penalty of imprisonment, mothers to take their daughters to the
 popular club," to listen to his filthy preaching; one evening, at the
 theatre, probably after an orgy, he shouts at all the women between the
 acts, lets loose upon them his smutty vocabulary, and, by way of
 demonstration, or as a practical conclusion, ends by stripping himself
 naked.32111—This time, the
 genuine brute appears. All the clothing woven during the past centuries
 and with which civilization had dressed him, the last drapery of humanity,
 falls to the ground. Nothing remains but the primitive animal, the
 ferocious, lewd gorilla supposed to be tamed, but which still subsists
 indefinitely and which a dictatorship, joined to drunkenness, revives in
 an uglier guise than in remotest times.

 VIII. Delirium.

 Approach of madness.—Loss of common-sense.—Fabre, Gaston,

 Guiter, in the army of the Eastern Pyrenees.—Baudot, Lebas,

 Saint-Just, and the predecessors and successors in the army

 of the Rhine.—Furious excitement.—Lebon at Arras, and

 Carrier at Nantes.

 If intoxication is needed to awaken the brute, a dictatorship suffices to
 arouse the madman. The mental equilibrium of most of these new sovereigns
 is disturbed; the distance between what the man once was and what he now
 is, is too great. Formerly he was a petty lawyer, village doctor, or
 schoolmaster, an unknown mover of a resolution in a local club, and only
 yesterday he was one voter in the Convention out of seven hundred and
 fifty. Look at him now, the arbiter, in one of the departments, of all
 fortunes and liberties, and master of five thousand lives. Like a pair of
 scales into which a disproportionate weight has been thrown, his reason
 totters on the side of pride. Some of them regard their competency
 unlimited, like their powers, and having just joined the army, claim the
 right of being appointed major-generals.32112
 "Declare officially," writes Fabre to the Committee of Public Safety,32113
 "that, in future, generals shall be simply the lieutenants of the
 delegates to the Convention." Awaiting the required declaration, they
 claim command and, in reality, exercise it. "I know of neither generals
 nor privates," says Gaston, a former justice of the peace, to the
 officers; "as to the Minister, he is like a bull in a china shop; I am in
 command here and must be obeyed." "What are generals good for?" adds his
 colleague Guiter; "the old women in our faubourgs know as much as they do.
 Plans, formal maneuvers, tents, camps, redoubts? All this is of no use!
 The only war suitable to Frenchmen after this will be a rush with side
 arms." To turn out of office, guillotine, disorganize, march blindly on,
 waste lives haphazard, force defeat, sometimes get killed themselves, is
 all they know, and they would lose all if the effects of their incapacity
 and arrogance were not redeemed by the devotion of the officers and the
 enthusiasm of the soldiers.—The same spectacle is visible at
 Charleroy where, through his absurd orders, Saint-Just does his best to
 compromise the army, leaving that place with the belief that he is a great
 man.32114—There is the same
 spectacle in Alsace, where Lacoste, Baudot, Ruamps, Soubrany, Muhaud,
 Saint-Just and Lebas, through their excessive rigor, do their best to
 break up the army and then boast of it. The revolutionary Tribunal is
 installed at headquarters, soldiers are urged to denounce their officers,
 the informer is promised money and secrecy, he and the accused are not
 allowed to confront each other, no investigation, no papers allowed, even
 to make exception to the verdict—a simple examination without any
 notes, the accused arrested at eight o'clock, condemned at nine o'clock,
 and shot at ten o'clock.32115

 Naturally, under such a system, no one wants to command; already, before
 Saint Just's arrival, Meunier had consented to act as Major-General only
 ad interim; "every hour of the day" he demanded his removal; unable to
 secure this, he refused to issue any order. The representatives, to
 procure his successor, are obliged to descend down to a depot captain,
 Carlin, bold enough or stupid enough to allow himself to take a commission
 under their lead, which was a commission for the guillotine.—If such
 is their presumption in military matters, what must it be in civil
 affairs! On this side there is no external check, no Spanish or German
 army capable of at once taking them in flagrante delicto, and of profiting
 by their ambitious incapacity and mischievous interference. Whatever the
 social instrumentality may be—judiciary, administration, credit,
 commerce, manufactures, agriculture—they can dislocate and destroy
 it with impunity.—They never fail to do this, and, moreover, in
 their dispatches, they take credit to themselves for the ruin they cause.
 That, indeed, is their mission; otherwise, they would be regarded as bad
 Jacobins; they would soon become "suspects;" they rule only on condition
 of being infatuated and destructive; the overthrow of common-sense is with
 them an act of State grace, a necessity of the office, and, on this common
 ground of compulsory unreason, every species of physical delirium may be
 set established.

 With those that we can follow closely, not only is their judgment
 perverted, but the entire nervous apparatus is affected; a permanent
 over-excitement and a morbid restlessness has begun.—Consider Joseph
 Lebon, son of a sergeant-at-arms, subsequently, a teacher with the
 Oratoriens of Beaune, next, curé of Neuville-Vitasse, repudiated as an
 interloper by the élite of his parishioners, not respected, without house
 or furniture, and almost without a flock.32116
 Two years after this, finding himself sovereign of his province, his head
 is spinning. Lesser events would have made it turn; his is only a
 twenty-eight-year-old head, not very solid, without any inside ballast,32117
 already disturbed by vanity, ambition, rancor, and apostasy, by the sudden
 and complete volteface which puts him in conflict with his past
 educational habits and most cherished affections: it breaks down under the
 vastness and novelty of this greatness.—In the costume of a
 representative, a Henry IV hat, tri-color plume, waving scarf, and saber
 dragging the ground, Lebon orders the bell to be rung and summons the
 villagers into the church, where, aloft in the pulpit in which he had
 formerly preached in a threadbare cassock, he displays his metamorphosis.

 "Who would believe that I should have returned here with unlimited
 powers!"32118

 And that, before his counterfeit majesty, each person would be humble,
 bowed down and silent! To a member of the municipality of Cambray who,
 questioned by him, looked straight at him and answered curtly, and who, to
 a query twice repeated in the same terms, dared to answer twice in the
 same terms, he says:

 "Shut up! You disrespect me, you do not behave properly to the national
 representative."

 He immediately commits him to prison.32119—One
 evening, at the theater, he enters a box in which the ladies, seated in
 front, keep their places. In a rage, he goes out, rushes on the stage and,
 brandishing his great saber, shouts and threatens the audience, taking
 immense strides across the boards and acting and looking so much like a
 wild beast that several of the ladies faint away:

 "Look there!" he shouts, at those muscadines who do not condescend to move
 for a representative of twenty-five millions of men! Everybody used to
 make way for a prince—they will not budge for me, a representative,
 who am more than a king!"32120

 The word is spoken. But this king is frightened, and he is one who thinks
 of nothing but conspiracy;32121
 in the street, in open daylight, the people who are passing him are
 plotting against him either by words or signs. Meeting in the main street
 of Arras a young girl and her mother talking Flemish,—that seems to
 him "suspect." "Where are you going?" he demands. "What's that to you?"
 replies the child, who does not know him. The girl, the mother and the
 father are sent to prison.32122—On
 the ramparts, another young girl, accompanied by her mother, is taking the
 air, and reading a book. "Give me that book," says the representative. The
 mother hands it to him; it is the "History of Clarissa Harlowe." The young
 girl, extending her hand to receive back the book, adds, undoubtedly with
 a smile: "That is not 'suspect.'" Lebon deals her a blow with his fist on
 her stomach which knocks her down; both women are searched and he
 personally leads them to the guard-room.—The slightest expression, a
 gesture, puts him beside himself; any motion that he does not comprehend
 makes him start, as with an electric shock. Just arrived at Cambray, he is
 informed that a woman who had sold a bottle of wine below the maximum, had
 been released after a procès-verbal. On reaching the Hotel-de-ville, he
 shouts out: "Let everybody here pass into the Consistory!" The municipal
 officer on duty opens a door leading into it. Lebon, however, not knowing
 who he is, takes alarm. "He froths at the mouth," says the municipal
 officer, "and cries out as if possessed by a demon. 'Stop, stop,
 scoundrel, you are running off!' He draws his saber and seizes me by the
 collar; I am dragged and borne along by him and his men. 'I have hold of
 him, I have hold of him!' he exclaims, and, indeed, he did hold me with
 his teeth, legs, and arms, like a madman. At last, 'scoundrel, monster,
 bastard,' says he, 'are you a marquis?' 'No,' I replied, 'I am a
 sans-culotte.' 'Ah, well people, you hear what he says,' he exclaims, 'he
 says that he is a sans-culotte, and that is the way he greets a
 denunciation on the maximum! I remove him. Let him be kicked in prison!'"32123
 It is certain that the King of Arras and Cambray is not far from a raging
 fever; with such symptoms an ordinary individual would be sent to an
 asylum.

 Not so vain, less fond of parading his royalty, but more savage and placed
 in Nantes amidst greater dangers, Carrier, under the pressure of more
 somber ideas, is much more furious and constant in his madness. Sometimes
 his attacks reach hallucination. "I have seen him," says a witness, "so
 carried away in the tribune, in the heat of his harangue when trying to
 overrule public opinion, as to cut off the tops of the candles with his
 saber," as if they were so many aristocrats' heads.32124
 Another time, at table, after having declared that France could not feed
 its too numerous population, and that it was decided to cut down the
 excess, all nobles, magistrates, priests, merchants, etc., he becomes
 excited and exclaims, "Kill, kill!" as if he were already engaged in the
 work and ordering the operation.32125
 Even when fasting, and in an ordinary condition, he is scarcely more
 cooled down. When the administrators of the department come to consult
 with him,32126 they gather around the
 door to see if he looks enraged, and is in a condition to hear them. He
 not only insults petitioners, but likewise the functionaries under him who
 make reports to him, or take his orders; his foul nature rises to his lips
 and overflows in the vilest terms:

 "Go to hell and be damned. I have no time."32127

 They consider themselves lucky if they get off with a volley of obscene
 oaths, for he generally draws his saber:

 "The first bastard that mentions supplies, I will cut his head off."32128

 And to the president of the military commission, who demands that verdicts
 be rendered before ordering executions:

 "You, you old rascal, you old bastard, you want verdicts, do you! Go
 ahead! If the whole pen is not emptied in a couple of hours I will have
 you and your colleagues shot!"

 His gestures, his look have such a powerful effect upon the mind that the
 other, who is also a "bruiser," dies of the shock a few days after.32129
 Not only does he draw his saber, but he uses it; among the petitioners, a
 boatman, whom he is about to strike, runs off as fast as he can; he draws
 General Moulins into the recess of a window and gives him a cut.32130—People
 "tremble" on accosting him, and yet more in contradicting him. The envoy
 of the Committee of Public Safety, Julien de la Drôme, on being brought
 before him, takes care to "stand some distance off, in a corner of the
 room," wisely trying to avoid the first spring; wiser still, he replies to
 Carrier's exclamations with the only available argument:

 "If you put me out of the way to-day, you yourself will be guillotined
 within a week!"32131

 On coming to a stand before a mad dog one must aim the knife straight at
 its throat; there is no other way to escape its fangs and slaver.
 Accordingly, with Carrier, as with a mad dog, the brain is mastered by the
 steady mechanical reverie, by persistent images of murder and death. He
 exclaims to President Tronjolly, apropos of the Vendean children:

 "The guillotine, always the guillotine!"32132

 In relation to the drownings:

 "You judges must have verdicts; pitch them into the water, which is much
 more simple."

 Addressing the popular club of Nantes, he says:

 "The rich, the merchants, are all monopolizers, all anti-revolutionists;
 denounce them to me, and I will have all their heads under the national
 razor. Tell me who the fanatics are that shut their shops on Sunday and I
 will have them guillotined." "When will the heads of those rascally
 merchants fall?"—"I see beggars here in rags; you are as big fools
 at Ancenis as at Nantes. Don't you know that the money, the wealth of
 these old merchants, belongs to you, and is not the river there?" "My
 brave bastards, my good sansculottes your time is come! Denounce them to
 me! The evidence of two good sans-culottes is all I want to make the heads
 of those old merchants tumble!"—"We will make France a grave-yard
 rather than not regenerate it in our own way."32133—His
 steady howl ends in a cry of anguish:

 "We shall all be guillotined, one after the other!"32134—

 Such is the mental state to which the office of representative on mission
 leads. Below Carrier, who is on the extreme verge, the others, less
 advanced, likewise turn pale at the lugubrious vision, which is the
 inevitable effect of their work and their mandate. Beyond every grave they
 dig, they catch a glimpse of the grave already dug for them. There is
 nothing left for the gravedigger but to dig mechanically day after day,
 and, in the meantime, make what he can out of his place; he can at least
 render himself insensible by having "a good time."

 IX. Vice.

 The development of vice.—Vanity and the need of gambling.—

 Collot d'Herbois, Ysabeau, Tallien.—The Robbers.—Tallien,

 Javogues, Rovère, Fouché.—Two sources of cruelty.—Need of

 demonstrating one's power.—Saint-Just in the Pas-de-Calais

 department, and in Alsace.—Collot d'Herbois at Lyons.—

 Pressure exercised by the Representatives on the tribunals.

 —Pleasure caused by death and suffering.—Monestier, Fouché,

 Collot d'Herbois, Lebon and Carrier.

 Most of them follow this course, some instinctively and through lassitude,
 and others because the display they make adds to their authority. "Dragged
 along in Carriages with six horses, surrounded by guards, seated at
 sumptuous tables set for thirty persons, eating to the sound of music
 along with a Cortege of actors, courtesans and praetorians,"32135
 they impress the imagination with an idea of their omnipotence, and people
 bow all the lower because they make a grand show.—At Troyes, on the
 arrival of young Rousselin, cannon are discharged as if for the entry of a
 prince. The entire population of Nevers is called upon to honor the birth
 of Fouché's child; the civil and military authorities pay their respects
 to him, and the National Guards are under arms.32136
 At Lyons, "The imposing display of Collot d'Herbois resembles that of the
 Grand Turk. It requires three successive applications to obtain an
 audience; nobody approaches nearer than a distance of fifteen feet; two
 sentinels with muskets stand on each side of him, with their eyes fixed on
 the petitioners."32137—Less menacing, but
 not less imposing, is the pomp which surrounds the representatives at
 Bordeaux; to approach them, requires "a pass from the captain of the
 guards,"32138 through several squads of
 sentinels. One of them, Ysabeau, who, after having guillotined to a
 considerable extent, has become almost tractable, allows adulation, and,
 like a Duc de Richelieu coming down from Versailles, tries to play the
 popular potentate, with all the luxuries which the situation affords. At
 the theaters, in his presence, they give a ballet in which shepherds form
 with garlands of flowers the words "Ysabeau, Liberty, Equality." He allows
 his portrait to pass from hand to hand, and condescendingly smiles on the
 artist who inscribes these words at the bottom of an engraving of the day:
 "An event which took place under Ysabeau, representative of the people."
 "When he passes in the street people take off their hats to him, cheer
 him, and shout 'Hurrah for Ysabeau! Hurrah for the savior of Bordeaux, our
 friend and father!' The children of aristocrats come and apostrophize him
 in this way, even at the doors of his carriage; for he has a Carriage, and
 several of them, with a coachman, horses, and the equipage of a former
 noble, gendarmes preceding him everywhere, even on excursions into the
 country," where his new courtiers call him "great man," and welcome him
 with "Asiatic magnificence." There is good cheer at his table, "superb
 white bread," called "representatives' bread," whilst the country folk of
 the neighborhood live on roots, and the inhabitants of Bordeaux can
 scarcely obtain more than four ounces of musty bread per day.—There
 is the same feasting with the representatives at Lyons, in the midst of
 similar distress. In the reports made by Collot we find a list of bottles
 of brandy at four francs each, along with partridges, capons, turkeys,
 chickens, pike, and crawfish, note also the white bread, the other kind,
 called "equality bread," assigned to simple mortals, offends this august
 palate. Add to this the requisitions made by Albitte and Fouché, seven
 hundred bottles of fine wine, in one lot, another of fifty pounds of
 coffee, one hundred and sixty ells of muslin, three dozen silk
 handkerchiefs for cravats, three dozen pairs of gloves, and four dozen
 pairs of stockings: they provide themselves with a good stock.32139—Among
 so many itinerant tyrants, the most audaciously sensual is, I believe,
 Tallien, the Septembriseur at Paris and guillotineur at Bordeaux, but
 still more rake and robber, caring mostly for his palate and stomach. Son
 of the cook of a grand seignior, he is doubtless swayed by family
 traditions: for his government is simply a larder where, like the
 head-butler in "Gil Blas," he can eat and turn the rest into money. At
 this moment, his principal favorite is Teresa Cabarrus, a woman of
 society, or one of the demi-monde, whom he took out of prison; he rides
 about the streets with her in an open carriage, "with a courier behind and
 a courier in front," sometimes wearing the red cap and holding a pike in
 her hand,32140 thus exhibiting his
 goddess to the people. And this is the sentiment which does him the most
 credit; for, when the crisis comes, the imminent peril of his mistress
 arouses his courage against Robespierre, and this pretty woman, who is
 good-natured, begs him, not for murders, but for pardons.32141—Others,
 as gallant as he is, but with less taste, obtain recruits for their
 pleasures in a rude way, either as fast-livers on the wing, or because
 fear subjects the honor of women to their caprices, or because the public
 funds defray the expenses of their guard-room habits. At Blois, for this
 kind of expenditure, Guimberteau discharges his obligations by drafts on
 the proceeds of the revolutionary tax.32142
 Carrier, at Nantes, appropriates to himself the house and garden of a
 private person for "his seraglio"; the reader may judge whether, on
 desiring to be a third party in the household, the husband would make
 objections. At other times, in the hotel Henry IV., "with his friends and
 prostitutes brought under requisition, he has an orgy;" he allows himself
 the same indulgence on the galiot during the drownings; there at the end
 of a drunken frolic, he is regaled with merry songs, for example, "la
 gamelle":32143 he needs his amusements.

 Some, who are shrewd, think of the more substantial and look out for the
 future. Foremost among these is Tallien, the king of robbers, but
 prodigal, whose pockets, full of holes, are only filled to be at once
 emptied; Javogues, who makes the most of Montbrison; Rovère, who, for
 eighty thousand francs in assignats, has an estate adjudged to him worth
 five hundred thousand francs in coin; Fouché, who, in Nièvre, begins to
 amass the twelve or fourteen millions which he secures later on;32144
 and so many others, who were either ruined or impoverished previous to the
 outbreak of the Revolution, and who are rich when it ends: Barras with his
 domain of Gros Bois; André Dumont, with the Hotel de Plouy, its
 magnificent furniture, and an estate worth four hundred thousand livres;
 Merlin de Thionville, with his country-houses, equipages, and domain of
 Mont-Valérien, and other domains; Salicetti, Reubell, Rousselin,
 Chateauneuf-Randon, and the rest of the gluttonous and corrupted members
 of the Directory. Without mentioning the taxes and confiscations of which
 they render no account, they have, for their hoard, the ransoms offered
 underhandedly by "suspects" and their families; what is more convenient?32145
 And all the more, because the Committee of General Security, even when
 informed, let things take their course: to prosecute "Montagnards," would
 be "making the Revolution take a step backward." One is bound to humor
 useful servants who have such hard work, like that of the September
 killings, to do. Irregularities, as with these September people, must be
 overlooked; it is necessary to allow them a few perquisites and give them
 gratuities.32146

 All this would not suffice to keep them at work if they had not been held
 by an even greater attraction.—To the common run of civilized men,
 the office of Septembriseur is at first disagreeable; but, after a little
 practice, especially with a tyrannical nature, which, under cover of the
 theory, or under the pretext of public safety, can satiate its despotic
 instincts, all repugnance subsides. There is keen delight in the exercise
 of absolute power; one is glad, every hour, to assert one's omnipotence
 and prove it by some act, the most conclusive of all acts being some act
 of destruction. The more complete, radical and prompt the destruction is,
 the more conscious one is of one's strength. However great the obstacle,
 one is not disposed to recede or stand still; one breaks away all the
 barriers which men call good sense, humanity, justice, and the
 satisfaction of breaking them down is great. To crush and to subdue
 becomes voluptuous pleasure, to which pride gives keener relish, affording
 a grateful incense of the holocaust which the despot consumes on his own
 altar; at this daily sacrifice, he is both idol and priest, offering up
 victims to himself that he may be conscious of his divinity.—Such is
 Saint-Just, all the more a despot because his title of representative on
 mission is supported by his rank on the Committee of Public Safety: to
 find natures strained to the same pitch as his, we must leave the modern
 world and go back to a Caligula, or to a caliph Hakem in Egypt in the
 tenth century.32147 He also, like these two
 monsters, but with different formulae, regards himself as a God, or God's
 vicegerent on earth, invested with absolute power through Truth incarnated
 in him, the representative of a mysterious, limitless and supreme power,
 known as the People; to worthily represent this power, it is essential to
 have a soul of steel.32148 Such is the soul of
 Saint-Just, and only that. All other sentiments merely serve to harden it;
 all the metallic agencies that compose it—sensuality, vanity, every
 vice, every species of ambition, all the frantic outbursts and melancholy
 vaporings of his youth—are violently commingled and fused together
 in the revolutionary mold, so that his soul may take the form and rigidity
 of trenchant steel. Suppose this an animated blade, feeling and willing in
 conformity with its temper and structure; it would delight in being
 brandished, and would need to strike; such is the need of Saint-Just.
 Taciturn, impassible, keeping people at a distance, as imperious as if the
 entire will of the people and the majesty of transcendent reason resided
 in his person, he seems to have reduced his passions to the desire of
 dashing everything to atoms, and to creating dismay. It may be said of him
 that, like the conquering Tartars, he measures his self-attributed
 grandeur by what he fells; no other has so extensively swept away
 fortunes, liberties and lives; no other has so terrifically heightened the
 effect of his deeds by laconic speech and the suddenness of the stroke. He
 orders the arrest and close confinement of all former nobles, men and
 women, in the four departments, in twenty-four hours; he orders the
 bourgeoisie of Strasbourg to pay over nine millions in twenty-four hours;
 ten thousand persons in Strasbourg must give up their shoes in twenty-four
 hours; random and immediate discharges of musketry on the officers of the
 Rhine army—such are the measures.32149
 So much the worse for the innocent; there is no time to discern who they
 are; "a blind man hunting for a pin in a dust-heap takes the whole heap."32150—And,
 whatever the order, even when it cannot be executed, so much the worse for
 him to whom it is given, for the captain who, directed by the
 representative to establish this or that battery in a certain time, works
 all night with all his forces, "with as many men as the place will hold."32151
 The battery not being ready at the hour named, Saint-Just sends the
 captain to the guillotine.—The sovereign having once given an order
 it cannot be countermanded; to take back his words would be weakening
 himself;32152 in the service of
 omnipotence, pride is insatiable, and, to mollify it, no barbaric act is
 too great.—The same appetite is visible in Collot d'Herbois, who, no
 longer on the stage, plays before the town the melo-dramatic tyrant with
 all becoming ostentation. One morning, at Lyons, he directs the
 revolutionary Tribunal to arrest, examine and sentence a youthful
 "suspect" before the day is over. "Towards six o'clock,32153
 Collot being at table enjoying an orgy with prostitutes, buffoons and
 executioners, eating and drinking to choice music, one of the judges of
 the Tribunal enters; after the usual formalities, he is led up to the
 Representative, and informs him that the young man had been arrested and
 examined, and the strictest inquiries made concerning him; he is found
 irreproachable and the Court decided to set him free. Collot, without
 looking at the judge, raises his voice and says to him:

 "I ordered you to punish that young man and I want him out of the way
 before night. If the innocent are spared, too many of the guilty will
 escape. Go."

 The music and gaiety begin again, and in an hour the young man is shot."—And
 so in most of the other pachalics; if any head mentally condemned by the
 pacha escapes or does not fall soon enough, the latter is indignant at the
 delays and forms of justice, also against the judges and juries, often
 selected by himself. Javogues writes an insulting letter to the commission
 of Feurs which has dared acquit two former nobles. Laignelot,
 Lecarpentier, Michaud, Monestier, Lebon, dismiss, recompose, or replace
 the commissions of Fontenoy, Saint-Malo, and Perpignan, and the tribunals
 of Pau, Nîmes, and Arras, whose judgments did not please them.32154
 Lebon, Bernard de Saintes, Dartigoyte and Fouché re-arrest prisoners on
 the same charge, solemnly acquitted by their own tribunals. Bô, Prieur de
 la Marne, and Lebon, send judges and juries to prison that do not always
 vote death.32155 Barras and Fréron
 dispatch, from brigade to brigade, to the revolutionary Tribunal in Paris,
 the public prosecutor and president of the revolutionary Tribunal of
 Marseilles, for being indulgent to anti-revolutionaries, because, out of
 five hundred and twenty-eight prisoners, they guillotined only one hundred
 and sixty-two.32156—To contradict the
 infallible Representative! That of itself is an offense. He owes it to
 himself to punish those who are not docile, to re-arrest absolved
 delinquents, and to support cruelty with cruelty.

 When for a long time someone has been imbibing a strong and nauseating
 drink, not only does the palate get accustomed, but it often acquires a
 taste for it; it soon wants to have it stronger; finally, it swallows it
 pure, completely raw, with no admixture or condiment to disguise its
 repulsiveness—Such, to certain imaginations, is the spectacle of
 human gore; after getting accustomed to it they take delight in seeing it.
 Lequinio, Laignelot and Lebon invite the executioner to dine with them;32157
 Monestier, "with his cut-throats, is going himself in search of prisoners
 in the dungeons, so that he may accompany them to the Tribunal and
 overwhelm them with charges, if they are disposed to defend themselves;
 after their condemnation, he attends in uniform" at their execution.32158
 Fouché, lorgnette in hand, looks out of his window upon a butchery of two
 hundred and ten Lyonnese. Collot, Laporte and Fouché feast together in a
 large company on the days when executions by shooting takes place, and, at
 each discharge, stand up and cheer lustily, waving their hats.32159
 At Toulon, Fréron, in person, orders and sees executed, the first grand
 massacre on the Champ de Mars.32160—On
 the Place d'Arras, M. de Vielfort, already tied and stretched out on the
 plank, awaits the fall of the knife. Lebon appears on the balcony of the
 theatre, makes a sign to the executioner to stop, opens the newspaper,
 and, in a loud voice, reads off the recent successes of the French armies;
 then, turning to the condemned man, exclaims: "Go, wretch, and take the
 news of our victories to your brethren."32161
 At Feurs, where the shootings take place at the house of M. du Rosier, in
 the great avenue of the park, his daughter, quite a young woman, advances
 in tears to Javogues, and asks for the release of her husband. "Oh, yes,
 my dear," replies Javogues, "you shall have him home to-morrow." In
 effect, the next day, her husband is shot, and buried in the avenue.32162—It
 is evident that they get to liking the business. Like their September
 predecessors, they find amusement in murdering: people around them allude
 gaily to "the red theater" and "the national razor." An aristocrat is said
 to be "putting his head at the national window," and "he has put his head
 through the cathole."32163 They themselves have the
 style and humor of their trade. "To-morrow, at seven o'clock," writes
 Hugues, "let the sacred guillotine be erected!"—"The demoiselle
 guillotine," writes Lecarlier, "keeps steadily agoing."32164—"The
 relatives and friends of emigrés and of refractory priests," writes Lebon,
 "monopolize the guillotine.. .32165
 Day before yesterday, the sister of the former Comte de Bethune sneezed in
 the sack." Carrier loudly proclaims "the pleasure he has derived" from
 seeing priests executed: "I never laughed in my life as I did at the faces
 they made in dying."32166 This is the extreme
 perversity of human nature, that of a Domitian who watches the features of
 the condemned, to see the effect of suffering, or, better still, that of
 the savage who holds his sides with laughter at the aspect of a man being
 impaled. And this delight of contemplating death throes, Carrier finds it
 in the sufferings of children. Notwithstanding the remonstrances of the
 revolutionary Tribunal and the entreaties of President
 Phélippes-Tronjolly,32167 he signs on the 29th of
 Frimaire, year II., a positive order to guillotine without trial
 twenty-seven persons, of whom seven are women, and, among these, four
 sisters, Mesdemoiselles de la Metayrie, one of these twenty-eight years
 old, another twenty-seven, the third twenty-six, and the fourth seventeen.
 Two days before, notwithstanding the remonstrances of the same tribunal
 and the entreaties of the same president, he signed a positive order to
 guillotine twenty-six artisans and farm-hands, among them two boys of
 fourteen, and two of thirteen years of age. He was driven "in a cab to the
 place of execution and he followed it up in detail. He could hear one of
 the children of thirteen, already bound to the board, but too small and
 having only the top of the head under the knife, ask the executioner,
 "Will it hurt me much?" What the triangular blade fell upon may be
 imagined! Carrier saw this with his own eyes, and whilst the executioner,
 horrified at himself, died a few days after in consequence of what he had
 done, Carrier put another in his place, began again and continued
 operations.

 3201 (return)
 [Thibaudeau:
 "Mémoires," I., 47, 70.—Durand-Maillane, "Mémoires," 183.—Vatel,
 "Charlotte Corday et les Girondins," II., 269. Out of the seventy-six
 presidents of the convention eighteen were guillotined, eight deported,
 twenty-two declared outlaws, six incarcerated, three who committed
 suicide, and four who became insane, in all sixty-one. All who served
 twice perished by a violent death.]

 3202 (return)
 [Moniteur, XVIII., 38.
 (Speech by Amar, reporter, Oct. 3. '793.) "The apparently negative
 behavior of the minority in the convention, since the 2nd of June, is a
 new plot hatched by Barbaroux."]

 3203 (return)
 [Mortimer-Ternaux,
 VIII., 44. Election of Collot d'Herbois as president by one hundred and
 fifty-one out of two hundred and forty-one votes, June 13, 1793.-Moniteur,
 XVII., 366. Election of Hérault-Sechelles as president by one hundred and
 sixty-five out of two hundred and thirty-six votes, Aug. 3, 1793.]

 3204 (return)
 ["The Revolution,"
 vol. III., ch. I.—Mortimer-Ternaux, VII., 435. (The three
 substitutes obtain, the first, nine votes, the second, six votes, and the
 third, five votes.)]

 3205 (return)
 [Marcelin Boudet, "Les
 conventionnels d' Auvergne," 206.]

 3206 (return)
 [Le Marais or the
 Swamp (moderate party in the French Revolution). SR.]

 3207 (return)
 [Dussault: "Fragment
 pour servir a' l'histoire de la convention."]

 3208 (return)
 [Sainte-Beuve
 "causeries du Lundi," V., 216. (According to the unpublished papers of
 Siéyès.)]

 3209 (return)
 [Words of Michelet.]

 3210 (return)
 [Moniteur, XX., 95,
 135. (Sessions of Germinal II. in the Convention and at the Jacobin
 club.)]

 3211 (return)
 [Buchez et Roux,
 XXXII., 17. (Sessions of Ventôse 26, year II. Speech of Robespierre.) "In
 what country has a powerful senate ever sought in its own bosom for the
 betrayers of the common cause and handed them over to the sword of the
 law? Who has ever furnished the world with this spectacle? You, my fellow
 citizens."]

 3212 (return)
 [Miot de Melito,
 "Mémoires," I. 44. Danton, at table in the ministry of Foreign Affairs,
 remarked: "The Révolution, like Saturn, eats its own children." As to
 Camille Desmoulins, "His melancholy already indicated a presentiment of
 his fate; the few words he allowed to escape him always turned on
 questions and observations concerning the nature of punishment, inflicted
 on those condemned by the revolutionary Tribunal and the best way of
 preparing oneself for that event and enduring it."]

 3213 (return)
 [Buchez et Roux,
 XXXIII., 363.357. (Police reports on the deputies, Messidor 4, and
 following days.)—Vilate: "coups secrètes de la Revolution du 9 et 10
 Thermidor," a list designated by Barère.—Denunciation by Lecointre.
 (2nd ed. p.13.)]

 3214 (return)
 [Thibaudeau, I., 47.
 "Just as in ordinary times one tries to elevate oneself, so does one
 strive in these times of calamity to lower oneself and be forgotten, or
 atone for one's inferiority by seeking to degrade oneself."]

 3215 (return)
 [Madame Roland:
 "Mémoires," I., 23.]

 3216 (return)
 [Archives Nationales,
 F.7, 31167. This set of papers contains five hundred and thirty-seven
 police reports, especially those of Nivôse, year II. The following is a
 sample Report of Nivôse 25, year II. "Being on a deputation to the
 convention, some colleagues took me to dine in the old Breteuil gardens,
 in a large room with a nice floor.... The bill-of-fare was called for, and
 I found that after having eaten a ritz soup, some meat, a bottle of wine
 and two potatoes, I had spent, as they told me, eight francs twelve sous,
 because I am not rich. 'Foutre!' I say to them how much do the rich pay
 here?... It is well to state that I saw some deputies come into this large
 hall, also former marquises, counts and knights of the poniard of the
 ancient regime... but I confess that I cannot remember the true names of
 these former nobles.... for the devil himself could not recognize those
 bastards, disguised like sans-culottes."]

 3217 (return)
 [Buchez et Roux,
 XXVIII., 237, 308. (July 5 and 14, 1793.)—Moniteur, XIX., 716.
 (Ventôse 26, year II.) Danton secures the passage of a decree "that
 nothing but prose shall be heard at the bar." Nevertheless, after his
 execution, this sort of parade begins again. On the 12th of Messidor, "a
 citizen admitted to the bar reads a poem composed by him in honor of the
 success of our arms on the Sambre." (Moniteur, XVI., 101.)]

 3218 (return)
 [Moniteur, XVIII. 369,
 397, 399, 420, 455, 469, 471, 479, 488, 492, 500, etc.—Mercier, "Le
 Nouveau Paris," II., 96.—Dauban, "La Demagogie en 1793," 500, 505.
 (Articles by Prudhomme and Diurnal by Beaulieu.)]

 3219 (return)
 [Moniteur, XVIII.,
 420, 399.—"Ah, le bel oiseau," was a song chosen for its symbolic
 and double meaning, one pastoral and the other licentious.]

 3220 (return)
 [De Goncourt, "La
 Societé française pendant la Révolution," 418. (Article from" Pêre
 Duchesne ".)—Dauban, ibid., 506. (Article by Prud'homme.) "Liberty
 on a seat of verdure, receives the homage of republicans, male and
 female,... and then.... she turns and bestows a benevolent regard on her
 friends."]

 3221 (return)
 [Moniteur, XVIII.,
 399. Session of Brumaire 20, on motion of Thuriot: "I move that the
 convention attends the temple of Reason to sing the hymn to Liberty."—"The
 motion of Thuriot is decreed."]

 3222 (return)
 [Mercier, ibid., 99.
 (Similar scenes in the churches of St. Eustache and St. Gervais.)]

 3223 (return)
 [Durand-Maillane,
 '"Mémoires," 182.—Gregoire, "Mémoires," II., 34. On the 7th of
 November, 1793, in the great scene of the abjurations, Grégoire alone
 resisted, declaring: "I remain a bishop; I invoke freedom of worship."
 "Outcries burst forth to stifle my voice the pitch of which I raised
 proportionately.... A demoniac scene occurred, worthy of Milton.... I
 declare that in making this speech I thought I was pronouncing sentence of
 death on myself." For several days, emissaries were sent to him, either
 deputies or bandits, to try and make him retract. On the 11th of November
 a placard posted throughout Paris declared him responsible for the
 continuance of fanaticism. "For about two years, I was almost the only one
 in Paris who wore the ecclesiastical costume."]

 3224 (return)
 [Moniteur, XVIII.,
 480. (Session of Brumaire 30.) N...."I must make known the ceremony which
 took place here to-day. I move that the speeches and details of this day
 be inserted in full in the bulletin, and sent to all the departments."
 (Another deputy): "And do not neglect to state that the Right was never so
 well furnished." (Laughter and applause.)]

 3225 (return)
 [Buchez et Roux,
 XXXII., 103. (Germinal 11.)—Moniteur, XX., 124. (Germinal 15.)
 Decree for cutting short the defense of Danton and his accused
 associates.]

 3226 (return)
 [Moniteur, XX., 226.
 (Germinal 26. Report by Saint-Just and decree on the police.)—Ibid.,
 XIX., 54. (Report by Robespierre, and decree on the principles of
 revolutionary government, Nivôse 5.)—Ibid., XX., 567, 589. Prairial
 6, (Decree forbidding the imprisonment of any Englishman or Hanoverian),
 and XXI., 13. (Messidor 16.)]

 3227 (return)
 [Moniteur, XX., 544.
 After the effort of L'Admiral against Collot d'Herbois, the latter appears
 in the tribune. "The loudest applause greets him from all sides of the
 house."—Ibid., XXI., 173. (Messidor 21.) On the report of Barère who
 praises the conduct of Joseph Lebon, criticizing nothing but "somewhat
 harsh formalities," a decree is passed to the order of the day, which is
 "adopted unanimously with great applause."]

 3228 (return)
 [Moniteur, XX., 698,
 715, 716, 719. (Prairial 22 and 24.) After the speeches of Robespierre and
 Couthon "Loud and renewed applause; the plaudits begin over again and are
 prolonged." Couthon, having declared that the Committee of Public Safety
 was ready to resign, "on all sides there were cries of No, No."—Ibid.,
 XXI., 268. (Thermidor 2.) Eulogy of the revolutionary government by Barère
 and decree of the police "unanimously adopted amidst the loudest
 applause."]

 3229 (return)
 [Moniteur, XXI., 329.]

 3230 (return)
 [Lafayette,
 "Mémoires," IV., 330. "At last came the 9th of Thermidor. It was not due
 to people of common sense. Their terror was so great that an estimable
 deputy, to whom one of his colleagues put the question, no witness being
 present, 'how long must we endure this tyranny?' was upset by it to such a
 degree as to denounce him."]

 3231 (return)
 [Sainte-Beuve,
 "Causeries du Lundi," V., 209. (Siéyès' unpublished papers.)—Moniteur,
 XVIII., 631, containing an example of both the terror and style of the
 most eminent men, among others of Fourcroy the celebrated chemist, then
 deputy, and later, Counselor of State and Minister of Public Instruction.
 He is accused in the Jacobin Club, Brumaire 18, year II., of not
 addressing the Convention often enough, to which he replies: "After twenty
 years' devotion to the practice of medicine I have succeeded in supporting
 my sans-culotte father and my sans-culottes sisters.... As to the charge
 made by a member that I have given most of my time to science. ... I have
 attended the Lycée des Arts but three times, and then only for the purpose
 of sans-culotteising it."]

 3232 (return)
 [Michelet,
 (1798-1874), "Histoire de la Révolution," V., preface XXX (3rd ed.). "When
 I was young and looking for a job, I was referred to an esteemed Review,
 to a well-known philanthropist, devoted to education, to the people, and
 to the welfare of humanity. I found a very small man of a melancholic,
 mild and tame aspect. We were in front of the fire, on which he fixed his
 eyes without looking at me. He talked a long time, in a didactic,
 monotonous tone of voice. I felt ill at ease and sick at heart, and got
 away as soon as I could. It was this little man, I afterwards learned, who
 hunted down the Girondists, and had them guillotined, and which he
 accomplished at the age of twenty."—This man's name was Julien de la
 Drôme. I (Taine) saw him once when quite young. He is well known; first,
 through his correspondence, and next, by his mother's diary. ("Journal
 d'une bourgeoise pendant la Revolution," ed. Locroy.)—We have a
 sketch of David ("La Demagogie à Paris en 1793," by Dauban, a fac-simile
 at the beginning of the volume), representing Queen Marie Antoinette led
 to execution. Madame Julien was at a window along with David looking at
 the funeral convoy, whilst he made the drawing.—Madame Julien writes
 in her "Journal," September 3, 1792: "To attain this end we must will the
 means. No barbarous humanity! The people are aroused, the people are
 avenging the crimes of the past three years."—Her son, a sort of
 raw, sentimental Puritan, fond of bloodshed, was one of Robespierre's most
 active agents. He remembered what he had done, as is evident by Michelet's
 narrative, and cast his eyes down, well knowing that his present
 philanthropy could not annihilate past acts.]

 3233 (return)
 [Archives Nationales,
 AF. II., 46. Register of the Acts of the Committee of Public Safety, vol.
 II., orders of August 3, 1793.]

 3234 (return)
 [On the concentration
 and accumulation of business, cf. Archives Nationales, ibid., acts of Aug.
 4, 5, 6, 1793; and AF. II., 23, acts of Brumaire I and 15, year II.—On
 the distribution and dispatch of business in the Committee and the hours
 devoted to it, see Acts of April 6, June 13, 17, 18, Aug. 3, 1793, and
 Germinal 27, year II.—After August 3, two sessions were held daily,
 from 8 o'clock in the morning to 1 o'clock in the afternoon, and from 7 to
 10 o'clock in the evening; at 10 o'clock, the Executive Council met with
 the Committee of Public Safety, and papers were signed about 2 or 3
 o'clock in the morning.—The files of AF. II., 23 to 42, contain an
 account of the doings of the Committee, the minutes of its meetings and of
 its correspondence. A perusal of these furnishes full details concerning
 the initiative and responsibility of the Committee. For example, (Nivôse
 4, year II., letters to Freron and Barras, at Marseilles,) "The Committee
 commend the vigorous measures you have sanctioned in your orders at
 Marseilles.—Marseilles, through you, affords a great example.
 Accustomed, as you are, to wielding thunderbolts, you are best calculated
 for still governing it... How glorious, citizen colleagues, to be able
 like you, after long continued labors and immortal fame, how gratifying,
 under such auspices, to return to the bosom of the National Convention!"—(AF.
 II., 36, Pluviôse 7, year II., letter to the representatives on mission at
 Bordeaux, approving of the orders issued by them against merchants.)
 "concealed behind the obscurity of its complots, mercantilism cannot
 support the ardent, invigorating atmosphere of Liberty; Sybaritic
 indolence quails before Spartan virtue. "—(AF. II., 37, Pluviôse 20,
 letter to Prieur de la Marne, sent to Nantes to replace Carrier.)
 "Carrier, perhaps, has been badly surrounded;.... his ways are harsh, the
 means he employs are not well calculated to win respect for the national
 authority;... he is used up in that city. He is to leave and go
 elsewhere."—(AF. II., 36, Nivôse 21, letter to Fouché, Laporte, and
 Albitte, at Commune-affranchie, signed by Billaud-Varennes and composed by
 him.) "The convention, Nivôse I, has approved of the orders and other
 measures taken by you. We can add nothing to its approval. The Committee
 of Public Safety subjects all operations to the same principles, that is
 to say, it conforms to yours and acts with you."]

 3235 (return)
 [Sainte-Beuve,
 "Nouveaux Lundis," VIII., 105. (Unpublished report by Vice-admiral
 Villaret-Joyeuse, May 28, 1794.)]

 3236 (return)
 [Carnot, "Mémoires,"
 I., 107.]

 3237 (return)
 [Ibid., I., 450, 523,
 527, "we often ate only a morsel of dry bread on the Committee's table."]

 3238 (return)
 [Moniteur, XXI., 362.
 (Speech by Cambon, Session of Thermidor 11, year II.)]

 3239 (return)
 [Beugnot, "Mémoires,"
 II., 15. (Stated by Jean Bon himself in a conversation at Mayence in
 1813.)]

 3240 (return)
 [Gaudia, duc de Gaéte,
 "Mémoires," I., 16, 28. "I owed my life to Cambon personally, while,
 through his firmness, he preserved the whole Treasury department,
 continually attacked by the all-powerful Jacobin club."—On the 8th
 of Thermidor, Robespierre was "very severe on the administration of the
 Treasury, which he accused of an aristocratic and anti-revolutionary
 spirit.... Under this pretext, it was known that the orator meant to
 propose an act of accusation against the representative charged with its
 surveillance, as well as against the six commissioners, and bring them
 before the Revolutionary Tribunal, whose verdict could not be doubtful."—Buchez
 et Roux, XXXIII., 431, 436, 441. Speech by Robespierre, Thermidor 8, year
 II... ". Machiavellian designs against the small fund-holders of the
 State.. .. A contemptible financial system, wasteful, irritating,
 devouring, absolutely independent of your supreme oversight....
 Anti-revolution exists in the financial department.... Who are its head
 administrators? Brissotins, Feuillants, aristocrats and well-known knaves—the
 Cambons, the Mallarmés, the Ramels!"]

 3241 (return)
 [Carnot, "Mémoires,"
 I., 425.]

 3242 (return)
 [Moniteur, XXIV., 47,
 50. (Session of Germinal 2, year II.) Speeches by Lindet and Carnot with
 confirmatory details.—Lindet says that he had signed twenty thousand
 papers.—Ibid., XXXIII., 591. (Session of Ventôse 12, year III.
 Speech by Barère.) "The labor of the Committee was divided amongst the
 different members composing it, but all, without distinction, signed each
 other's work. I, myself, knowing nothing of military affairs, have
 perhaps, in this matter, given four thousand signatures."—Ibid.,
 XXIV., 74. (Session of Germinal 6, year III.) Speech of Lavesseur, witness
 of an animated scene between Carnot and Robespierre concerning two of
 Carnot's clerks, arrested by order of Robespierre.—Carnot adds "I
 had myself signed this order of arrest without knowing it."—Ibid.,
 XXII., 116. (Session of Vendémiaire 8, year II., speech by Carnot in
 narrating the arrest of General Huchet for his cruelties in Vendée.) On
 appearing before the committee of Public Safety, Robespierre defended him
 and he was sent back to the army and promoted to a higher rank; I was
 obliged to sign in spite of my opposition."]

 3243 (return)
 [Carnot, "Mémoires,"
 I., 572. (Speech by Carnot, Germinal 2, year III.)]

 3244 (return)
 [Sénart, "Mémoires,"
 145, 153. (Details on the members of the two Committees.)]

 3245 (return)
 [Reports by Billaud on
 the organization of the revolutionary government, November 18, 1793 and on
 the theory of democratic government, April 20, 1794.—Reports by
 Robespierre on the political situation of the Republic, November 17, 1793;
 and on the principles of revolutionary government, December 5, 1793.—Information
 on the genius of revolutionary laws, signed principally by Robespierre and
 Billaud, November 29, 1793.—Reports by Robespierre on the principles
 of political morality which ought to govern the Convention, February 5,
 1794; and on the relationship between religious and moral ideas and
 republican principles, May 7, 1794.]

 3246 (return)
 [Billaud no longer
 goes on mission after he becomes one of the Committee of Public Safety.
 Robespierre never went. Barère, who is of daily service, is likewise
 retained at Paris.—All the others serve on the missions and several
 repeatedly, and for a long time.]

 3247 (return)
 [Moniteur, XXIV., 60.
 The words of Carnot, session of Germinal 2, year III.—Ibid., XXII.,
 138, words of Collot, session of Vendémiaire 12, year III. "Billaud and
 myself have sent into the departments three hundred thousand written
 documents, and have made at least ten thousand minutes (of meetings) with
 our own hand."]

 3248 (return)
 [Dussault "Fragment
 pour servir à l'histoire de la Convention."]

 3249 (return)
 [Thibaudeau, I., 49.]

 3250 (return)
 [Arnault, "Souvenirs
 d'un Sexagenaire," II., 78.]

 3251 (return)
 ["Mémoires d'un
 Bourgeois de Paris," by Veron, II., 14. (July 7, 1815.)]

 3252 (return)
 [Cf. Thibaudeau,
 "Mémoires," I., 46. "It seemed, then, that to escape imprisonment, or the
 scaffold, there was no other way than to put others in your place."]

 3253 (return)
 [Carnot, "Mémoires."
 I., 508.]

 3254 (return)
 [Carnot, I., 527.
 (Words of Prieur de la Côte d'Or.)]

 3255 (return)
 [Carnot, ibid., 527.
 (The words of Prieur.)]

 3256 (return)
 ["La Nouvelle
 Minerve," I., 355, (Notes by Billaud-Varennes, indited at St. Domingo and
 copied by Dr. Chervin.) "We came to a decision only after being wearied
 out by the nightly meetings of our Committee."]

 3257 (return)
 [Decree of September
 17, 1793, on "Suspects." Ordinance of the Paris Commune, October 10, 1793,
 extending it so as to include "those who, having done nothing against the
 Revolution, do nothing for it."—Cf. "Papers seized in Robespierre's
 apartments," II., 370, letter of Payan. "Every man who has not been for
 the Revolution has been against it, for he has done nothing for the
 country.... In popular commissions, individual humanity, the moderation
 which assumes the veil of justice, is criminal."]

 3258 (return)
 [Mortimer-Ternaux,
 VIII., 394, and following pages; 414 and following pages, (on the
 successive members of the two Committees).]

 3259 (return)
 [Wallon, "Histoire du
 Tribunal Révolutionaire," III., 129-131. Hérault de Sechelles, allied with
 Danton, and accused of being indulgent, had just given guarantees,
 however, and applied the revolutionary regime in Alsace with a severity
 worthy of Billaud. (Archives des Affaires étrangères, vol. V., 141.)
 "Instructions for civil commissioners by Hérault, representative of the
 people," (Colmar, Frimaire 2, year II.,) with suggestions as to the
 categories of persons that are to be "sought for, arrested and immediately
 put in jail," probably embracing nineteen-twentieths of the inhabitants.]

 3260 (return)
 [Dauban, "Paris" en
 1794, 285, and following pages. (Police Reports, Germinal, year II.)
 Arrest of Hébert and associates "Nothing was talked about the whole
 morning but the atrocious crimes of the conspirators. They were regarded
 as a thousand times more criminal than Capet and his wife. They ought to
 be punished a thousand times over.... The popular hatred of Hébert is at
 its height... . The people cannot forgive Hébert for having deceived
 them.... Popular rejoicings were universal on seeing the conspirators led
 to the scaffold."]

 3261 (return)
 [Moniteur, XXIV., 53.
 (Session of Germinal 2, year III.) Words of Prieur de la Côte-d'Or: "The
 first quarrel that occurred in the Committee was between Saint-Just and
 Carnot; the latter says to the former, 'I see that you and Robespierre are
 after a dictatorship.'"—Ibid., 74. Levasseur makes a similar
 statement.-Ibid., 570. (Session of Germinal 2, year III., words of
 Carnot): "I had a right to call Robespierre a tyrant every time I spoke to
 him. I did the same with Saint-Just and Couthon."]

 3262 (return)
 [Carnot, I., 525.
 (Testimony of Prieur.) Ibid., 522. Saint-Just says to Carnot: "You are in
 league with the enemies of the patriots. It is well for you to know that a
 few lines from me could send you to the guillotine in two days."]

 3263 (return)
 [Buchez et Roux, XXX.,
 185. (Reply of Billaud, Collot, Vadier and Barère to the renewed charges
 against them by Lecointre.)—Moniteur, XXIV., 84. (Session of
 Germinal 7, year III.) Words of Barère: "On the 4th of Thermidor, in the
 Committee, Robespierre speaks like a man who had orders to give and
 victims to point out."—"And you, Barère," he replies, "remember the
 report you made on the 2nd of Thermidor,"]

 3264 (return)
 [Heraclitus (c.
 540-480 BC) pre-Socratic philosopher, who believed in a cosmic justice
 where sinners would be punished and haunted by the Erinyes, (the furies)
 the handmaids of justice. (SR).]

 3265 (return)
 [Saint-Just, report on
 the Girondists, July 8, 1793; on the necessity of imprisoning persons
 inimical to the Revolution, Feb.26, 1794; on the Hébertists, March 13; on
 the arrest of Herault-Séchelles and Simond, March 17; on the arrest of
 Danton and associates March 31; on a general policy, April 15.—Cf.,
 likewise, his report on declaring the government revolutionary until peace
 is declared, Oct. 10, 1793, and his report of the 9th of Thermidor, year
 II.]

 3266 (return)
 [Buchez et Roux,
 XXXI., 346. (Report of March 13, 1794.)—XXXII., 314. (Report of
 April 15.)]

 3267 (return)
 [See "The Revolution,"
 II., 313.]

 3268 (return)
 [A single phrase often
 suffices to give the measure of a man's intellect and character. The
 following by Saint-Just has this merit. (Apropos of Louis XVI. who,
 refraining from defending himself, left the Tuileries and took refuge in
 the Assembly on the 10th of August.) "He came amongst you; he forced his
 way here.... He resorted to the bosom of the legislature; his soldiers
 burst into the asylum.. .. He made his way, so to say, by sword thrusts
 into the bowels of his country that he might find a place of
 concealment."]

 3269 (return)
 [Particularly in the
 long report on Danton containing a historic survey of the factions,
 (Buchez et Roux, XXXII., 76,) and the report on the general police,
 (Ibid., 304,) with another historic document of the same order. "Brissot
 and Ronsin (were) recognized royalists.. .. Since Necker a system of
 famine has been devised.... Necker had a hand in the Orleans faction....
 Double representation (of the Third Estate) was proposed for it." Among
 other charges made against Danton; after the fusillade on the Champ de
 Mars in July, 1791 "You went to pass happy days at Arcis-sur-Aube, if it
 is possible for a conspirator against his country to be happy.... When you
 knew that the tyrant's fall was prepared and inevitable you returned to
 Paris on the 9th of August. You wanted to go to bed on that evil night....
 Hatred, you said, is insupportable to me and (yet) you said to us 'I do
 not like Marat,' etc." There is an apostrophe of nine consecutive pages
 against Danton, who is absent.]

 3270 (return)
 [Buchez et Roux,
 Ibid., 312. "Liberty emanated from the bosom of tempests; its origin dates
 with that of the world issuing out of chaos along with man, who is born
 dissolved in tears." (Applause.)—Ibid., 308. Cf. his portrait, got
 up for effect, of the "revolutionary who is a treasure of good sense and
 probity."]

 3271 (return)
 [Ibid., 312. "Liberty
 is not the chicanery of a palace; it is rigidity towards evil."]

 3272 (return)
 [Barère, "Mémoires,"
 I. 347. "Saint-Just... discussed like a vizier."]

 3273 (return)
 [Buchez et Roux,
 XXXII., 314. "Are the lessons furnished by history, the examples afforded
 by all great men, lost to the universe? These all counsel us to lead
 obscure lives; the lowly cot and virtue form the grandeurs of this world.
 Let us seek our habitations on the banks of streams, rock the cradles of
 our children and educate them in Disinterestedness and Intrepidity."—As
 to his political or economic capacity and general ideas, read his speeches
 and his "Institutions," (Buchez et Roux, XXVIII., 133; XXX., 305, XXXV.,
 369,) a mass of chemical and abstract rant.]

 3274 (return)
 [Carnot, I., 527.
 (Narrated by Prieur.) "Often when hurriedly eating a bit of dry bread at
 the Committee table, Barère with a jest, brought a smile on our lips."]

 3275 (return)
 [Veron, II.,
 14.-Arnault, II., 74.—Cf., passim, "Mémoires de Barère," and the
 essay on Barère by Macaulay.]

 3276 (return)
 [Vilate, Barère
 Edition, 184, 186, 244. "Fickle, frank, affectionate, fond of society,
 especially that of women, in quest of luxuries and knowing how to spend
 money."—Carnot, II. 511. In Prieur's eyes, Barère was simply "a good
 fellow."]

 3277 (return)
 [Moniteur, XXI., 173.
 (Justification of Joseph Lebon and "his somewhat harsh ways.") "The
 Revolution is to be spoken of with respect, and revolutionary measures
 with due regard. Liberty is a virgin, to raise whose veil is a crime."—And
 again: "The tree of Liberty grows when watered with the blood of
 tyrants."]

 3278 (return)
 [Moniteur, XX., 580,
 582, 583, 587.—"Campagnes de la Révolution Française dans les
 Pyrénées-Orientales," by Fervel, II., 36 and following pages.—General
 Dugommier, after the capture of Toulouse, spared the English general
 O'Hara, taken prisoner in spite of the orders of the Convention. and
 received the following letter from the committee of Public Safety. "The
 Committee accepts your victory and your wound as compensations." On the
 24th of December, Dugommier, that he may not be present at the Toulon
 massacres, asks to return to the convention and is ordered off to the army
 of the eastern Pyrenees.—In 1797, there were thirty thousand French
 prisoners in England.]

 3279 (return)
 [Moniteur, XVIII.,
 291. (Speech by Barère, session of Brumaire 8, year II.) At this rate,
 there are one hundred and forty deputies on mission to the armies and in
 the departments.—Before the institution of the Committee of Public
 Safety, (April 7, 1793) there were one hundred and sixty representatives
 in the departments, sent there to hasten the levy of two hundred thousand
 men. (Moniteur, XVII., 99, speech by Cambon, July 11, 1793.) The Committee
 gradually recalled most of these representatives and, on the 16th July,
 only sixty-three were on mission.—(Ibid., XVII., 152, speech by
 Gossuin, July 16.)—On the 9th of Nivôse, the committee designated
 fifty-eight representatives to establish the revolutionary government in
 certain places and fixing the limits of their jurisdictions. (Archives
 Nationales, AF., II., 22.) Subsequently, several were recalled, and
 replaced by others.—The letters and orders of the representatives on
 mission are filed in the National Archives according to departments, in
 two series, one of which comprises missions previous to Thermidor 9, and
 the other missions after that date.]

 3280 (return)
 [Thibaudeau, "Histoire
 du Terrorisme dans le department de la Vienne," p.4. "Paris, Brumaire 15,
 the sans-culotte Piorry, representative of the people to the sans-culottes
 composing the popular club of Poitiers."]

 3281 (return)
 [Archives Nationales,
 AF., II., 116. (Letter of Laplanche, Orleans, September 10, 1793.—"Also
 procès-verbaux of the Orleans sections, September 7.) "I organized them,
 after selecting them from the popular club, into a revolutionary
 committee. They worked under my own eye, their bureau being in an
 adjoining chamber... I required sure, local information, which I could not
 have had without collaborators of the country.... The result is that I
 have arrested this night more than sixty aristocrats, strangers or
 'suspects."—"De Martel, Études sur Fouche," 84. Letter of Chaumette,
 who posted Fouché concerning the Nevers Jacobins. "Surrounded by
 royalists, federalists and fanatics, representative Fouché had only 3 or 4
 persecuted patriots to advise him."]

 3282 (return)
 [Archives Nationales,
 AF., II., 88. Speech by Rousselin, Frimaire 9—Ibid., F.7, 4421.
 Speech and orders issued by Rousselin, Brumaire 25.—Cf.. Albert
 Babeau, "Histoire de Troyes pendant la Revolution," vol. II. Missions of
 Gamier de Rousselin and Bô.]

 3283 (return)
 [Archives Nationales,
 AF., II., 145. (Order of Maignet, Avignon, Floreal 13, year II., and
 proclamation of Floréal 14.)—Ibid., AF., II., 111, Grenoble.
 Prairial 8, year II. Similar orders issued by Albitte and Laporte, for
 renewing all the authorities of Grenoble.—Ibid, AF., II., 135.
 Similar order of Ricord at Grasse, Pluviôse 28, and throughout the Var.—Ibid.,
 AF., II., 36. Brumaire, year II., circular of the Committee of Public
 Safety to the representatives on mission in the departments: "Before
 quitting your post, you are to effect the most complete purification of
 the constituted authorities and public functionaries."]

 3284 (return)
 [Decrees of Frimaire 6
 and 14, year II.]

 3285 (return)
 [Archives Nationales,
 AF., II., 22. Acts of the committee of Public Safety, Nivôse 9, year II.]

 3286 (return)
 [Ibid., AF., II., 37.
 Letter to the Committee on the War, signed by Barère and Billaud-Varennes,
 Pluviôse 23,, year II.]

 3287 (return)
 [Ibid., AF., II., 36.
 Letter of the Committee of Public Safety to Le Carpentier, on mission in
 l'Orne, Brumaire 19, year II. "The administrative bodies of Alençon, the
 district excepted, are wholly gangrened; all are Feuillants, or infected
 with a no less pernicious spirit.... For the choice of subjects, and the
 incarceration of individuals, you can refer to the sans-culottes: the most
 nervous are Symaroli and Préval.—At Montagne, the administration
 must be wholly removed, as well as the collector of the district, and the
 post-master;... purify the popular club, expel nobles and limbs of the
 law, those that have been turned out of office, priests, muscadins,
 etc.... Dissolve two companies, one the grenadiers and the other the
 infantry who are very muscadin and too fond of processions.... Re-form the
 staff and officers of the National Guard. To secure more prompt and surer
 execution of these measures of security you may refer to the present
 municipality, the Committee of Surveillance and the Cannoneers.]

 3288 (return)
 [Ibid., AF.,II., 37.
 To Ricord, on mission at Marseilles, Pluviôse 7, year II, a strong and
 rude admonition: he is going soft, he has gone to live with Saint-Même, a
 suspect; he is too biased in favor of the Marseilles people who, during
 the siege "made sacrifices to procure subsistences;" he blamed their
 arrest, etc.—Floréal 13, year II., to Bouret on mission in the
 Manche and at Calvados. "The Committee are under the impression that you
 are constantly deceived by an insidious secretary who, by the bad
 information he has given you, has often led you to give favorable terms to
 the aristocracy, etc."—Ventôse 6, year II., to Guimberteau, on
 mission near the army on the coasts of Cherbourg: "The committee is
 astonished to find that the military commission established by you,
 undoubtedly for striking off the heads of conspirators, was the first to
 let them off. Are you not acquainted with the men who compose it? For what
 have you chosen them? If you do not know them, how does it happen that you
 have summoned them for such duties?"—Ibid., and Ventôse 23, order to
 Guimberteau to investigate the conduct of his secretary]

 3289 (return)
 [See especially in the
 "Archives des Affaires étrangères," vols. 324 to 334, the correspondence
 of secret agents sent into the interior.]

 3290 (return)
 [Archives Nationales,
 AF.,II., 37, to Fromcastel on mission in Indre-et-Loire, Floréal 13, year
 II. "The Committee sends you a letter from the people's club of Chinon,
 demanding the purging and organization of all the constituted authorities
 of this district. The committee requests you to proceed at once to carry
 out this important measure."]

 3291 (return)
 [Words of Robespierre,
 session of the convention September 24, 1793.—On another
 representative, Merlin de Thionville, who likewise stood fire, Robespierre
 wrote as follows: "Merlin de Thionville, famous for surrendering Mayence,
 and more than suspected of having received his reward."]

 3292 (return)
 [Guillon, II., 207.—"Fouché,"
 by M. de Martel, 292.]

 3293 (return)
 [Hamel, III., 395, and
 following pages.—Buchez et Roux, XXX., 435. (Session of the Jacobin
 club, Nivôse 12, year II. Speech of Collot d'Herbois.) "To-day I no longer
 recognize public opinion; had I reached Paris three days later, I should
 probably have been indicted."]

 3294 (return)
 [Marcelin Boudet, "Les
 conventionnels d'Auvergne," 438. (Unpublished memoir of Maignet.)]

 3295 (return)
 [Buchez et Roux,
 XXXIV., 165, 191. (Evidence of witnesses on the trial of Carrier.)—Paris,
 II., 113, "Histoire de Joseph Lebon." "The prisons," says Le Bon,
 "overflowed at Saint-Pol. I was there and released two hundred persons.
 Well, in spite of my orders, several were put back by the committee of
 Surveillance, authorised by Lebas, a friend of Darthé. What could I do
 against Darthé supported by Saint-Just and Lebas? He would have denounced
 me."—Ibid., 128, apropos of a certain Lefèvre, "veteran of the
 Revolution," arrested and brought before the revolutionary tribunal by
 order of Lebon. "It was necessary to take the choice of condemning him, or
 of being denounced and persecuted myself, without saving him."—Beaulieu,
 "Essai," V., 233. "I am afraid and I cause fear was the principle of all
 the revolutionary atrocities."]

 3296 (return)
 [Ludovic Sciout,
 "Histoire de la Constitution civile du Clergé," IV., 136. (Orders of Pinét
 and Cavaignac, Pluviôse 22, and Ventôse 2.)—Moniteur, XXIV., 469.
 (Session of Prairial 30, year III., denunciation of representative
 Laplanche at the bar of the house, by Boismartin.) On the 24th of
 Brumaire, year II., Laplanche and General Seepher installed themselves at
 St. Lô in the house of an old man of seventy, a M. Lemonnier then under
 arrest. "Scarcely had they entered the house when they demanded provisions
 of every kind, linen, clothes, furniture, jewelry, plate, vehicles and
 title-deeds—all disappeared." Whilst the inhabitants of St. Lô were
 living on a few ounces of brown bread, "the best bread, the choicest
 wines, pillaged in the house of Lemonnier, were lavishly given in pans and
 kettles to General Seepher's horses, also to those of representative
 Laplanche." Lemonnier, set at liberty, could not return to his emptied
 dwelling then transformed into a storehouse. He lived at the inn, stripped
 of all his possessions, valued at sixty thousand livres, having saved from
 his effects only one silver table-service, which he had taken with him
 into prison.]

 3297 (return)
 [Marcelin Boudet, 446.
 (Notes of M. Ignace de Barante.) Also 440. (Unpublished memoir of
 Maignet).]

 3298 (return)
 [Archives Nationales,
 AF., II., 59. Extract from the minutes of the meetings of the People's
 club of Metz, and depositions made before the committee of Surveillance of
 the club, Floreal 12, year II., on the conduct of representative
 Duquesnoy, arrived at Metz the evening before at six o'clock.—There
 are thirty-two depositions, and among others those of M. Altmayer, Joly
 and Clédat. One of the witnesses states: "As to these matters, I regarded
 this citizen (Duquesnoy) as tipsy or drunk, or as a man beside himself."—This
 is customary with Duquesnoy.—Cf. Paris, "His. de Joseph Lebon," I.,
 273, 370.-"Archives des Affaires étrangères," vol. 329. Letter of Gadolle,
 September 11, 1793. "I saw Duquesnoy, the deputy, dead drunk at Bergues,
 on Whit-Monday, at 11 o'clock in the evening."—"Un Séjour en France,
 1792 to 1796, p. 136. "His naturally savage temper is excited to madness
 by the abuse of strong drink. General deassures us that he saw him
 seize the mayor of Avesnes, a respectable old man, by the hair on his
 presenting him with a petition relating to the town, and throw him down
 with the air of a cannibal." "He and his brother were dealers in hops at
 retail, at Saint Pol. He made this brother a general."]

 3299 (return)
 [Alexandrine des
 Echerolles, "Une famile noble sous la Terreur," 209. At Lyons, Marin, the
 commissioner, "a tall, powerful, robust man with stentorian lungs," opens
 his court with a volley of "republican oaths... ".. The crowd of
 supplicants melts away. One lady alone dared present her petition. "Who
 are you?" She gives her name. "What! You have the audacity to mention a
 traitor's name in this place?" Get away and, giving her a push, he put her
 outside the door with a kick.]

 32100 (return)
 [Ibid. A mass of
 evidence proves, on the contrary, that people of every class gave their
 assistance, owing to which the fire was almost immediately extinguished.]

 32101 (return)
 [Ibid. The popular
 club unanimously attests these facts, and despatches six delegates to
 enter a protest at the convention. Up to the 9th of Thermidor, no relief
 is granted, while the tax imposed by Duquesnoy is collected. On the 5th
 Fructidor, year II., the order of Duquesnoy is cancelled by the committee
 of Public Safety, but the money is not paid back.]

 32102 (return)
 [Paris, I., 370.
 (Words of Duquesnoy to Lebon.)]

 32103 (return)
 [Carnot, "Mémoires,"
 I., 414. (Letter of Duquesnoy to the central bureau of representatives at
 Arras.) The import of these untranslatable profanities being sufficiently
 clear I let them stand as in the original.-Tr.]

 32104 (return)
 ["Un Sejour en
 France," 158, 171.—Manuscript journal of Mallet du Pan (January,
 1795).—Cf. his letters to the convention, the jokes of jailors and
 sbirri, for instance.—(Moniteur, XVIII., 214, Brumaire I, year II.)—Lacretelle,
 "Dix Années d'Epreuves," 178. "He ordered that everybody should dance in
 his fief of Picardy. They danced even in prison. Whoever did not dance was
 "suspect." He insisted on a rigid observance of the fêtes in honor of
 Reason, and that everybody should visit the temple of the Goddess each
 decadi, which was the cathedral (at Noyon). Ladies, bourgeoises,
 seamstresses, and cooks, were required to form what was called the chain
 of Equality. We dragoons were forced to be performers in this strange
 ballet."]

 32105 (return)
 [De Martel,
 "Fouché," 418. (Orders of Albitte and Collot, Nivôse 13, year II.)]

 32106 (return)
 [Camille Boursier,
 "Essai sur la Terreur en Anjou," 225. Letter of Vacheron, Frimaire 15,
 year II.) "Republiquain, it is absolutely necessary, immediately, that you
 have sent or brought into the house of the representatives, a lot of red
 wine, of which the consumption is greater than ever. People have a right
 to drink to the Republic when they have helped to preserve the commune you
 and yours live in. I hold you responsible for my demand." Signed, "le
 republiquain, Vacheron."]

 32107 (return)
 [Ibid., 210.
 Deposition of Madame Edin, apropos of Quesnoy, a prostitute, aged
 twenty-six, Brumaire 12, year III.; and of Rose, another prostitute.
 Similar depositions by Benaben and Scotty.]

 32108 (return)
 [Dauban, "La
 Demagogie en 1793," p.369. (Extracts from the unpublished memoirs of
 Mercier de Rocher.)—Ibid., 370. "Bourdon de l'Oise had lived with
 Tuncq at Chantonney, where they kept busy emptying bottles of fine wine.
 Bourdon is an excellent patriot, a man of sensibility, but, in his fits of
 intoxication, he gives himself up to impracticable views. "Let those
 rascally administrators," he says, "be arrested!" Then, going to the
 window,—he heard a runaway horse galloping in the street—"That's
 another anti-revolutionary! Let 'em all be arrested!"—Cf.
 "Souvenirs," by General Pélleport, p.21. At Perpignan, he attended the
 fête of Reason. "The General in command of the post made an impudent
 speech, even to the most repulsive cynicisim. Some prostitutes, well known
 to this wretch, filled one of the tribunes; they waved their handkerchiefs
 and shouted "Vive la Raison!" After listening to similar harangues by
 representatives Soubrang and Michaud, Pélleport, although half cured (of
 his wound) returns to camp: "I could not breathe freely in town, and did
 not think that I was safe until facing the enemy along with my comrades."]

 32109 (return)
 [Archives des
 Affaires étrangères, vol.332; correspondence of secret agents, October,
 1793. "Citizen Cusset, representative of the people, shows no dignity in
 his mission; he drinks like a Lapithe, and when intoxicated commits the
 arbitrary acts of a vizier." For the style and orthography of Cusset, see
 one of his letters. (Dauban, "Paris en 1794," p 14.)—Berryat St.
 Prix, "La Justice Révolutionnaire," (2nd ed.) 339.]

 32110 (return)
 [Ibid., 371.
 (According to "Piecès et Documents" published by M. Fajon.)—Moniteur,
 XXIV., 453. (Session of Floréal 24, year III.) Address of the commune of
 Saint-Jean du Gard.—XXI., 528. (Session of Fructidor 2, year III.)
 Address of the Popular club of Nîmes.]

 32111 (return)
 [Moniteur, XXIV.,
 602. (Session of Prairial 13, year III.) Report of Durand Meillan: "This
 denunciation is only too well supported by documents. It is for the
 convention to say whether it will hear them read. I have to state
 beforehand that it can hear nothing more repulsive nor better
 authenticated."—De Martel, "Fouché, 246. (Report of the constituted
 authorities of la Nièvre on the missions of Collot d'Herbois, Laplanche,
 Fouché and Pointe, Prairial 19, year III.) Laplanche, a former
 Benedictine, is the most foul-mouthed." In his speech to the people of
 Moulins-Engelbert, St. Pierre-le-Montier, and Nevers, Laplanche asked
 girls to surrender themselves and let modesty go. "Beget children," he
 exclaims, "the Republic needs them. continence is the virtue of fools."
 Bibliotheque Nationale, Lb. 41, No. 1802. (Denunciation, by the six
 sections of the Dijon commune to the convention, of Leonard Bourdon and
 Piochefer Bernard de Saintes, during their mission in Côte-d'Or.) Details
 on the orgies of Bernard with the municipality, and on the drunkenness and
 debaucheries of Bourdon with the riff-raff~ of the country; authentic
 documents proving the robberies and assassinations committed by Bernard.
 He pillaged the house of M. Micault, and, in four hours, had this person
 arrested, tried and guillotined; he attended the execution himself, and
 that evening, in the dead man's house, danced and sang before his daughter
 with his acolytes.]

 32112 (return)
 ["Souvenirs," by
 General Pélleport, p.8. He, with his battalion, is inspected in the Place
 du Capitale, at Toulouse, by the representative on mission. "It seems as
 if I can still see that charlatan: He shook his ugly plumed head and
 dragged along his saber like a merry soldier, wishing to appear brave. It
 made me feel sad."]

 32113 (return)
 [Fervel, "Campagnes
 des Français dans les Pyrenees Orientals," I., 169. (October, 1793.)—Ibid.,
 201, 206.—Cf. 188. Plan of Fabre for seizing Roses and Figuières,
 with eight thousand men, without provisions or transports. "Fortune is on
 the side of fools," he said. Naturally the scheme fails. Collioure is
 lost, and disasters accumulate. As an offset to this the worthy general
 Dagobert is removed. Commandant Delatre and chief-of-staff Ramel are
 guillotined. In the face of the impracticable orders of the
 representatives the commandant of artillery commits suicide. On the
 devotion of the officers and enthusiasm of the troops, Ibid., 105, 106,
 130, 131, 162.]

 32114 (return)
 [Sybel (Dosquet's
 translation, French:), II., 435; III., 132, 140. (For details and
 authorities, cf. the Memoirs of Marshal Soult.)]

 32115 (return)
 [Gouvion St. Cyr,
 "Mémoires sur les campagnes de 1792 à la paix de Campio-Formio," I., pp.91
 to 139.—Ibid., 229. "The effect of this was to lead men who had any
 means to keep aloof from any sort of promotion."—Cf., ibid., II.,
 131 (November, 1794,) the same order of things still kept up. By order of
 the representatives the army encamps during the winter in sheds on the
 left bank of the Rhine, near Mayence, a useless proceeding and mere
 literary parade. "They would listen to no reason; a fine army and
 well-mounted artillery were to perish with cold and hunger, for no object
 whatever, in quarters that might have been avoided." The details are
 heart-rending. Never was military heroism so sacrificed to the folly of
 civilian commanders.]

 32116 (return)
 [See Paris,
 "Histoire de Joseph Lebon," I., ch. I, for biographical details and traits
 of character.]

 32117 (return)
 [Ibid., I., 13.—His
 mother became crazy and was put in an asylum. Her derangement, he says,
 was due to "her indignation at his oath of allegiance (to the Republic)
 and at his appointment to the curacy of Nouvelle-Vitasse."]

 32118 (return)
 [Ibid., I., 123.
 Speech by Lebon in the church of Beaurains.]

 32119 (return)
 [Ibid., II., 71, 72.—Cf.
 85. "Citizen Chamonart, wine-dealer, standing at the entrance of his
 cellar, sees the representative pass, looks at him and does not salute
 him. Lebon steps up to him, arrests him, treats him as an agent of Pitt
 and Cobourg."...."They search him, take his pocket-book and lead him off
 to the Anglaises (a prison)."]

 32120 (return)
 [Ibid., II., 84.]

 32121 (return)
 [Moniteur, XXV.,
 201. (Session of Messidor 22, year III.) "When in the tribune (of the
 Convention) prison conspiracies were announced. ... my dreams were wholly
 of prison conspiracies."]

 32122 (return)
 [Ibid., 211.
 (Explanations given by Lebon to the Convention.)—Paris, II., 350,
 351. (Verdict of the jury.)]

 32123 (return)
 [Paris, II., 85.]

 32124 (return)
 [Buchez et Roux,
 XXXIV., 181. (Depositions of Monneron, a merchant.)]

 32125 (return)
 [Ibid., 184.
 (Deposition of Chaux.)—Cf. 200. (Depositions of Monneron and
 Villemain, merchants.)]

 32126 (return)
 [Ibid., 204.
 (Deposition of Lamarie, administrator of the department.)]

 32127 (return)
 [Ibid., 173.
 (Deposition of Erard, a copyist.)—168. (Deposition of Thomas, health
 officer.) "To all his questions, Carrier replied in the grossest
 language."]

 32128 (return)
 [Ibid., 203.
 (Deposition of Bonami, merchant.)]

 32129 (return)
 [Ibid., 156.
 (Deposition of Vaujois, public prosecutor to the military commission.)]

 32130 (return)
 [Ibid., 169.
 (Deposition of Thomas.)—Berryat Saint-Prix, pp. 34, 35..—Buchez
 et Roux, 118. "He received the members of the popular club with blows,
 also the municipal officers with saber thrusts, who came to demand
 supplies"...."He draws his saber (against the boatman) and strikes at him,
 which he avoids only by running away."]

 32131 (return)
 [Buchez et Roux,
 XXXIV., 196. (Deposition of Julien.) "Carrier said to me in a passion: 'It
 is you, is it, you damned beggar, who presumes to denounce me to the
 Committee of Public Safety.... As it is sometimes necessary for the public
 interests to get rid of certain folks quickly, I won't take the trouble to
 send you to the guillotine, I'll be your executioner myself!"]

 32132 (return)
 [Ibid., 175.
 (Deposition of Tronjolly.) 295. (Depositions of Jean Lavigne, a
 shopkeeper; of Arnandan, civil commissioner; also of Corneret, merchant.)
 179. (Deposition of Villemain).—Berryat Saint-Prix, 34. "Carrier,
 says the gendarme Desquer, who carried his letters, was a roaring lion
 rather than an officer of the people." "He looked at once like a charlatan
 and a tiger," says another witness.]

 32133 (return)
 [Ibid., XXXIV., 204.
 (Deposition of Lamarie.)]

 32134 (return)
 [Ibid., 183.
 (Deposition of Caux.)]

 32135 (return)
 [Mallet-Dupan,
 "Mémoires," II., 6. (Memorial of Feb. I, 1794.) On André Dumont, "Un
 Séjour en France," 158, 171.—On Merlin de Thionville, Michelet, VI.,
 97.]

 32136 (return)
 [De Martel, "Fouché"
 100.]

 32137 (return)
 [Mallet-Dupan, II.,
 46.]

 32138 (return)
 [Buchez et Roux,
 XXXII., 413, 423. (Letter of Julien to Robespierre.)]

 32139 (return)
 [Archives
 Nationales, AF., II., III. An order issued by Bourbotte, Tours, Messidor
 5, year II., "requiring the district administration to furnish him
 personally, as well as for the citizens attached to his commission, forty
 bottles of red wine and thirty of white wine, to be taken from the cellars
 of emigrés, or from those of persons condemned to death; and, besides
 this, fifty bottles of common wine other than white or red."—On the
 2nd of Messidor, ale is drunk and there is a fresh order for fifty bottles
 of red wine, fifty of common wine, and two bottles of brandy.—De
 Martel, "Fouché," 419, 420.—Moniteur, XXIV., 604. (Session of
 Prairial 13, par III.) "Dugué reads the list of charges brought against
 Mallarmé. He is accused.... of having put in requisition whatever pleased
 him for his table and for other wants, without paying for anything, not
 even for the post-horses and postillions that carried him."—Ibid.
 602. Report of Perès du Gers. "He accuses Dartigoyte... of having taken
 part with his secretaries in the auction of the furniture of Daspe, who
 had been condemned; of having kept the most valuable pieces for himself,
 and afterwards fixing their price; of having warned those who had charge
 of the sale that confinement awaited whoever should bid on the articles he
 destined for himself."—Laplanche, ex-Benedictine, said in his
 mission in Loiret, that "those who did not like the Revolution must pay
 those who make it."]

 32140 (return)
 [Buchez et Roux,
 XXXII., 426. (Extract from the Memoirs of Sénart.)—Hamel, III., 565.
 (Description of Teresa's domicile by the Marquis de Paroy, a petitioner
 and eye-witness.)]

 32141 (return)
 [The reader might
 read about Tallien in the book written by Thérèse Chatrles-Vallin:
 "Tallien," "Le mal-aimé de la Révolution", Ed. Jean Picollec, Paris 1997.
 (SR).]

 32142 (return)
 [Buchez et Roux,
 XXXIII., 12. (Extract from the Memoirs of Sénart.) "The certified copies
 of these drafts are on file with the committee of General Security."]

 32143 (return)
 [Report of Courtois,
 360. (Letters of Julien to Robespierre, Pluviôse 15 and 16, year II.)—Buchez
 et Roux, XXXIV., 199, 200, 202, 203, 211. (Depositions of Villemain,
 Monneron, Legros, Robin.)—Berryat Saint-Prix, 35. (Depositions of
 Fourrier, and of Louise Courant, sempstress.)]

 32144 (return)
 [See, on Tallien,"
 Mémoires de Sénart."—On Javogues, Moniteur, XXIV., 461, Floreal 24,
 III. Petition against Javogues, with several pages of signatures,
 especially those of the inhabitants of Montbrison: "In the report made by
 him to the Convention he puts down coin and assignats at seven hundred and
 seventy-four thousand six hundred and ninety-six francs, while the spoils
 of one person provided him with five hundred thousand francs in cash."—On
 Fouché, De Martel, 252.—On Dumont, Mallet-Dupan, "Manuscript notes."
 (January, 1795.) On Rovère, Michelet, VI., 256.—Carnot, II., 87.
 (According to the Memoirs of the German Olsner, who was in Paris under the
 Directory:) "The tone of Barras' Salon was that of a respectable gambling
 house; the house of Reubell resembled the waiting-room of an inn at which
 the mail-coach stops."]

 32145 (return)
 [Buchez et Roux,
 XXXII., 391, and XXXIII., 9. (Extracts from the Memoirs of Sénart.)]

 32146 (return)
 [Carnot, "Mémoires,"
 I. 416. Carnot, having shown to the Committee of Public Safety, proofs of
 the depredations committed on the army of the North, Saint-Just got angry
 and exclaimed: "It is only an enemy of the Republic that would accuse his
 colleagues of depredations, as if patriots hadn't a right to everything!"]

 32147 (return)
 [As to Caligula see
 Suetonius and Philo.—With respect to Hakem, see "L'Exposé de la
 Religion des Druses," by M. de Sacy.]

 32148 (return)
 [Saint-Just,
 speaking in the Convention, says: "What constitutes a republic is the
 utter destruction of whatever is opposed to it."]

 32149 (return)
 [Orders issued by
 Saint-Just and Lebas for the departments of Pas-de-Calais, Nord, la Somme
 et l'Aisne.—Cf. "Histoire de l'Alsace," by Stroebel, and "Recueil de
 pieces authentiques pour servir à l'histoire de la Révolution à
 Strasbourg," 3 vols.-Archives Nationales AF., II., 135, orders issued
 Brumaire 10, year II., and list of the one hundred and ninety-three
 persons taxed.]

 32150 (return)
 [Buchez et Roux,
 XXXI., 32. (Saint-Just's reply to Mayor Monet.)—De Sybel, II., 447,
 448. At the first interview Saint-Just said to Schneider: "Why use so much
 ceremony? You know the crimes of the aristocrats? In the twenty-four hours
 taken for one investigation you might have twenty-four condemned."]

 32151 (return)
 ["Journal de marche
 du sergent Fricasse," p.34. (Narrative by Marshal Soult.)]

 32152 (return)
 [Cf. in the Bible,
 the story of Ahasuerus who, out of respect for his own majesty, can-not
 retract the order he has issued against the Jews, but he turns the
 difficulty by allowing them to defend themselves.]

 32153 (return)
 [Mallet-Dupan, II.,
 47.]

 32154 (return)
 [Berryat Saint-Prix,
 "La Justice Revolutionnaire," XVII.-Marcelin Boudet, "Les Conventionnels
 d'Auvergne," 269.—Moniteur, Brumaire 27, year III., report by
 Calès.]

 32155 (return)
 [Paris, "Histoire de
 Joseph Lebon," I., 371; II., 341, 344.-De Martel, "Fouché," 153.—Berryat
 Saint-Prix, 347, 348.]

 32156 (return)
 [Berryat Saint-Prix,
 390.—Ibid., 404. (On Soubrié, executioner at Marseilles, letter of
 Lazare Giraud, public prosecutor): "I put him in the dungeon for having
 shed tears on the scaffold, in executing the anti-revolutionists we sent
 to be executed."]

 32157 (return)
 [Moniteur, XVIII.,
 413. (Session of the Convention, letter of Lequinio and Laignelot,
 Rochefort, Brumaire 17, year II.) "We have appointed the patriot Anse
 guilloteneur and we have invited him, in dining with us, to come and
 assume his prescribed powers, and water them with a libation in honor of
 the Republic."—Paris, II., 72.]

 32158 (return)
 [Marcelin Boudet,
 270. (Testimony of Bardanèche de Bayonne.)]

 32159 (return)
 [Guil1on, "Histoire
 de la ville de Lyons pendant la Revolution," II., 427, 431, 433.]

 32160 (return)
 ["Mémoire du Citoyen
 Fréron," (in the Barrière collection,) p.357. (Testimony of a survivor.)]

 32161 (return)
 [Paris, II., 32]

 32162 (return)
 [Delandine,
 "Tableaux des prisons de Lyons," p.14.]

 32163 (return)
 [Camille Boursier,
 "Essai sur la Terreur en Anjou," 164. (Letter of Boniface, ex-Benedictine,
 president of the Revolutionary committee, to Representative Richard,
 Brumaire 3, year II.) "We send you the said Henri Verdier, called de la
 Saurinière.... It will not be long before you will see that we make the
 guillotine a present.... The Committee begs you to send him sacram sanctam
 guillotinam, and the republican minister of his worship... Not an hour of
 the day passes that new members do not come to us whom we desire to
 initiate in its mysteries, (sic)."]

 32164 (return)
 [Thibaudeau,
 "Histoire du Terrorisme dans le départment de la Vienne," 34, 48.—Berryat
 Saint-Prix, 239.]

 32165 (return)
 [Archives Nationales
 F.7, 4435. (Letter of Lebon, Floréal 23, year II.)—Paris, I. 241.]

 32166 (return)
 [Buchez et Roux,
 XXXIV., 184, 200. (Depositions of Chaux, Monneron and Villemain.)]

 32167 (return)
 [Register of the
 Revolutionary Tribunal of Nantes, copied by M. Chevrier. (M. Chevrier has
 kindly sent me his manuscript copy.)—Berryat Saint-Prix, 94.—Archives
 Nationales, F7. 4591. (Extract from the acts of the Legislative Committee,
 session of Floréal 3, year III. Restitution of the confiscated property of
 Alexander Long to his son.) Dartigoyte, at Auch, did what Carrier did at
 Nantes. "It follows from the above abstract duly signed that on the 27th
 Germinal, year II., between eight and nine o'clock in the evening,
 Alexandre Long, Sr., was put to death on the public square of the commune
 of Auch by the executioner of criminal sentences, without any judgment
 having been rendered against the said Long."—In many places an
 execution becomes a spectacle for the Jacobins of the town and a party of
 pleasure. For instance, at Arras, on the square devoted to executions, a
 gallery was erected for spectators with a room for the sale of
 refreshments, and, during the execution of M. de Montgon, the "Ça ira" is
 played on the bass drum. (Paris, II., 158, and I., 159.) A certain
 facetious representative has rehearsals of the performance in his own
 house. "Lejeune, to feed his bloodthirsty imagination, had a small
 guillotine put up, on which he cut off the heads of all the poultry
 consumed at his table.... Often, in the middle of the repast, he had it
 brought in and set to work for the amusement of his guests." (Moniteur,
 XXIV., 607, session of June 1, 1795, letter from the district of Besançon,
 and with the letter, the confirmatory document.) "This guillotine, says
 the reporter, is deposited with the Committee of Legislation."]

 CHAPTER III. THE RULERS. (continued).

 I. The Central Government Administration.

 The administrative body at Paris.—Composition of the group

 out of which it was recruited.—Deterioration of this

 group.—Weeding-out of the Section Assemblies.—Weeding out

 of the popular clubs.—Pressure of the government.

 To provide these local sovereigns with the subordinate lieutenants and
 agents which they require, we have the local Jacobin population, and we
 have seen the composition of the recruits,3301

 * the distressed and the perverted of every class and degree, especially
 the lowest,

 * the castaways,

 * envious and resentful subordinates,

 * small shopkeepers in debt,

 * the migrating, high-living workers,

 * barflies,

 * vagrants,

 * men of the gutters,

 * street-walkers,

 —in short, every species of "anti-social vermin," male and female,3302
 including a few honest crack-brains into which the fashionable theory had
 freely found its way; the rest, and by far the largest number, are
 veritable beasts of prey, speculating on the established order of things
 and adopting the revolutionary faith only because it provides food for
 their appetites.—In Paris, they number five or six thousand, and,
 after Thermidor, there is about the same number, the same appetites
 rallying them around the same dogma,3303
 levelers and terrorists, "some because they are poor, others because they
 have broken off the habit of working at their trade," furious with "the
 scoundrels who own a coach house, against the rich and the hoarders of
 objects of prime necessity." Many of them "having soiled themselves during
 the Revolution, ready to do it again provided the rich rascals,
 monopolists and merchants can all be killed," all "frequenters of popular
 clubs who think themselves philosophers, although most of them are unable
 to read," at the head of them the remnant of the most notorious political
 bandits,

 * the famous post-master, Drouet, who, in the tribune at the Convention,
 declared himself a "brigand,"3304

 * Javogues, the robber of Montbrison and the "Nero of Ain,"

 * the drunkard Casset, formerly a silk-worker and later the pasha of
 Thionville,

 * Bertrand, the friend of Charlier, the ex-mayor and executioner of Lyons,

 * Darthé, ex-secretary of Lebon and the executioner at Arras,

 * Rossignol and nine other Septembriseurs of the Abbaye and the
 Carmelites, and, finally, the great apostle of despotic communism,

 * Babeuf, who, sentenced to twenty years in irons for the falsification of
 public contracts, and as needy as he is vicious, rambles about Paris
 airing his disappointed ambitions and empty pockets along with the
 swaggering crew who, if not striving to reach the throne by a new
 massacre,3305 tramp through the streets
 slipshod, for lack of money "to redeem a pair of boots at the shoemakers,"
 or to sell some snuff-box their last resource, for a morning dram.3306

 In this class we see the governing rabble fully and distinctly. Separated
 from its forced adherents and the official robots who serve it as they
 would any other power, it stands out pure and unalloyed by any neutral
 influx; we recognize here the permanent residue, the deep, settled slime
 of the social sewer. It is to this sink of vice and ignorance that the
 revolutionary government betakes itself for its staff-officers and its
 administrative bodies.

 Nowhere else could they be found. For the daily task imposed upon them,
 and which must be done by them, is robbery and murder; excepting the pure
 fanatics, who are few in number, only brutes and blackguards have the
 aptitudes and tastes for such business. In Paris, as in the provinces, it
 is from the clubs or popular associations in which they congregate, that
 they are sought for.—Each section of Paris contains one of these
 clubs, in all forty-eight, rallied around the central club in the Rue St.
 Honoré, forty-eight district alliances of professional rioters and
 brawlers, the rebels and blackguards of the social army, all the men and
 women incapable of devoting themselves to a regular life and useful labor,3307
 especially those who, on the 31st of May and 2nd of June, had aided the
 Paris Commune and the "Mountain" in violating the Convention. They
 recognize each other by this sign that, "each would be hung in case of a
 counter-revolution,"3308 laying it down "as an
 incontestable fact that, should a single aristocrat be spared, all of them
 would mount the scaffold."3309 They are naturally wary and
 they stick together: in their clique "everything is done on the basis of
 good fellowship;"3310 no one is admitted except on
 the condition of having proved his qualifications "on the 10th of August
 and 31st of May."3311 And, as they have made their
 way into the Commune and into the revolutionary committees behind
 victorious leaders, they are able, through the certificates of civism
 which these arbitrarily grant or refuse, to exclude, not only from
 political life but, again, from civil life, whoever is not of their party.

 "See," writes one of Danton's correspondents,3312 "the
 sort of persons who easily obtain these certificates,—the Ronsins,
 the Jourdans, the Maillards, the Vincents, all bankrupts, keepers of
 gambling-hells and cut-throats. Ask these individuals whether they have
 paid the patriotic contribution, whether they regularly pay the usual
 taxes, whether they give to the poor of their sections, to the volunteer
 soldiers, etc.; whether they mount guard or see it regularly done, whether
 they have made a loyal declaration for the forced loan. You will find that
 they have not.... The Commune issues certificates of civism to its
 satellites and refuses them to the best citizens."

 The monopoly is obvious; they make no attempt to conceal it; six weeks
 later,3313 it becomes official: several
 revolutionary committees decide not to grant certificates of civism to
 citizens who are not members of a popular club." And strict exclusion goes
 on increasing from month to month. Old certificates are canceled and new
 ones imposed, which new certificates have new formalities added to them, a
 larger number of endorsers being required and certain kinds of guarantees
 being rejected; there is greater strictness in relation to the requisite
 securities and qualifications; the candidate is put off until fuller
 information can be obtained about him; he is rejected at the slightest
 suspicion:3314 he is only too fortunate if
 he is tolerated in the Republic as a passive subject, if he is content to
 be taxed and taxed when they please, and if he is not sent to join the
 "suspects" in prison; whoever does not belong to the band does not belong
 to the community.

 Amongst themselves and in their popular club it is worse, for

 "the eagerness to get any office leads to every one denouncing each other;
 "3315

 consequently, at the Jacobin club in the rue St. Honoré, and in the branch
 clubs of the quarter, there is constant purging, and always in the same
 sense, until the faction is cleansed of all honest or passable alloy and
 only a minority remains, which has its own way at every balloting. One of
 them announces that, in his club, eighty doubtful members have already
 been gotten rid of; another that, in his club, one hundred are going to be
 excluded.3316 On Ventose 23, in the
 "Bon-Conseil" club, most of the members examined are rejected: "they are
 so strict that a man who cannot show that he acted energetically in
 critical times, cannot form part of the assembly; he is set aside for a
 mere trifle." On Ventôse 13, in the same club, "out of twenty-six
 examined, seven only are admitted; one citizen, a tobacco dealer, aged
 sixty-eight, who has always performed his duty, is rejected for having
 called the president Monsieur, and for having spoken in the tribune
 bareheaded; two members, after this, insisted on his being a Moderate,
 which is enough to keep him out." Those who remain, consist of the most
 restless and most loquacious, the most eager for office, the
 self-mutilated club being thus reduced to a nucleus of charlatans and
 scoundrels.

 To these spontaneous eliminations through which the club deteriorates, add
 the constant pressure through which the Committee of Public Safety
 frightens and degrades it. The lower the revolutionary government sinks,
 and the more it concentrates its power, the more servile and sanguinary do
 its agents and employees become. It strikes right and left as a warning;
 it imprisons or decapitates the turbulent among its own clients, the
 secondary demagogues who are impatient at not being principal demagogues,
 the bold who think of striking a fresh blow in the streets, Jacques Roux,
 Vincent, Momoro, Hébert, leaders of the Cordeliers club and of the
 Commune. After these, the indulgent who are disposed to exercise some
 discernment or moderation in terrorism, Camille Desmoulins, Danton and
 their adherents; and lastly, many others who are more or less doubtful,
 compromised or compromising, wearied or eccentric, from Maillard to
 Chaumette, from Antonelle to Chabot, from Westermann to Clootz. Each of
 the proscribed has a gang of followers, and suddenly the whole gang are
 obliged to do a volte-face; those who were able to show initiative,
 grovel, while those who could show mercy, become hardened. Henceforth,
 amongst the subaltern Jacobins, the roots of independence, humanity, and
 loyalty, hard to extirpate even in an ignoble and cruel nature, are
 eradicated even to the last fiber, the revolutionary staff, already so
 debased, becoming more and more degraded, until it is worthy of the office
 assigned to it. The confidants of Hébert, those who listen to Chaumette,
 the comrades of Westermann, the officers of Ronsin, the faithful readers
 of Camille, the admirers and devotees of Danton, all are bound to publicly
 repudiate their incarcerated friend or leader and approve of the decree
 which sends him to the scaffold, to applaud his calumniators, to overwhelm
 him on trial: this or that judge or juryman, who is one of Danton's
 partisans, is obliged to stifle a defense of him, and, knowing him to be
 innocent, pronounce him guilty; one who had often dined with Desmoulins is
 not only to guillotine him, but, in addition to this, to guillotine his
 young widow. Moreover, in the revolutionary committees, at the Commune, in
 the offices of the Committee of General Safety, in the bureau of the
 Central Police, at the headquarters of the armed force, at the
 revolutionary Tribunal, the service to which they are compelled to do
 becomes daily more onerous and more repulsive. To denounce neighbors, to
 arrest colleagues, to go and seize innocent persons, known to be such, in
 their beds, to select in the prisons the thirty or forty unfortunates who
 form the daily food of the guillotine, to "amalgamate" them haphazard, to
 try them and condemn them in a lot, to escort octogenarian women and girls
 of sixteen to the scaffold, even under the knife-blade, to see heads
 dropping and bodies swinging, to contrive means for getting rid of a
 multitude of corpses, and for removing the too-visible stains of blood. Of
 what species do the beings consist, who can accept such a task, and
 perform it day after day, with the prospect of doing it indefinitely?
 Fouquier-Tinville himself succumbs. One evening, on his way to the
 Committee of Public Safety, "he feels unwell" on the Pont-Neuf and
 exclaims: "I think I see the ghosts of the dead following us, especially
 those of the patriots I have had guillotined!"3317 And
 at another time: "I would rather plow the ground than be public
 prosecutor. If I could, I would resign."—The government, as the
 system becomes aggravated, is forced to descend lower still that it may
 find suitable instruments; it finds them now only in the lowest depths: in
 Germinal, to renew the Commune, in Floréal, to renew the ministries, in
 Prairial, to re-compose the revolutionary Tribunal, month after month,
 purging and re-constituting the committees of each quarter3318
 of the city. In vain does Robespierre, writing and re-writing his secret
 lists, try to find men able to maintain the system; he always falls back
 on the same names, those of unknown persons, illiterate, about a hundred
 knaves or fools with four or five second-class despots or fanatics among
 them, as malevolent and as narrow as himself.—The purifying crucible
 has been used too often and for too long a time; it has overheated; what
 was sound, or nearly so, in the elements of the primitive fluid has been
 forcibly evaporated; the rest has fermented and become acid; nothing
 remains in the bottom of the vessel but the lees of stupidity and
 wickedness, their concentrated and corrosive dregs.

 II. Subaltern Jacobins.

 Quality of subaltern leaders.—How they rule in the section

 assemblies.—How they seize and hold office.

 Such are the subordinate sovereigns3319 who
 in Paris, during 14 months dispose as they please, of fortunes, liberties
 and lives.—And first, in the section assemblies, which still
 maintain a semblance of popular sovereignty, they rule despotically and
 uncontested.—

 "A dozen or fifteen men wearing a red cap,3320
 well-informed or not, claim the exclusive right of speaking and acting,
 and if any other citizen with honest motives happens to propose measures
 which he thinks proper, and which really are so, no attention is paid to
 these measures, or, if it is, it is only to show the members composing the
 assemblage of how little account they are. These measures are accordingly
 rejected, solely because they are not presented by one of the men in a red
 cap, or by somebody like themselves, initiated in the mysteries of the
 section."

 "Sometimes," says one of the leaders,3321 "we
 find only ten members of the club at the general assembly of the section;
 but there are enough of us to intimidate the rest. Should any citizen of
 the section make a proposition we do not like, we rise and shout that he
 is an schemer, or a signer (of former constitutional petitions). In this
 way we impose silence on those who are not in line with the club."—

 Since September, 1793, operation is all the easier because the majority,
 is now composed of beasts of burden, ruled with an iron hand.

 "When something has to be effected that depends on intrigue or on private
 interest,3322 the motion is always put by
 one of the members of the Revolutionary Committee of the section, or by
 one of those fanatical patriots who join in with the Committee, and
 otherwise act as its spies. Immediately the ignorant men, to whom Danton
 has allowed forty sous for each meeting, and who, from now on crowd an
 assembly, where they never came before, welcome the proposition with loud
 applause, shouting and demanding a vote, and the act is passed
 unanimously, notwithstanding the contrary opinions of all well-informed
 and honest citizens. Should any one dare make an objection, he would run
 the risk of imprisonment as a suspect,3323
 after being treated as an aristocrat or federalist, or at least, refused a
 certificate of civism, (a serious matter) if he had the misfortune to
 need one, did his survival depend on this, either as employee or
 pensioner."—In the Maison-Commune section, most of the auditory are
 masons, "excellent patriots," says one of the clubbists of the quarter:3324
 they always vote on our side; we make them do what we want." Numbers of
 day-laborers, cab-drivers, cartmen and workmen of every class, thus earn
 their forty sous, and have no idea that anything else might be demanded
 from them. On entering the hall, when the meeting opens, they write down
 their names, after which they go out "to take a drink," without thinking
 themselves obliged to listen to the rigmarole of the orators; towards the
 end, they come back, make all the noise that is required of them with
 their lungs, feet and hands, and then go and "take back their card and get
 their money."3325—With paid applauders
 of this stamp, they soon get the better of any opponents, or, rather, all
 opposition is suppressed beforehand. "The best citizens keep silent" in
 the section assemblies, or "stay away;" these are simply "gambling-shops"
 where "the most absurd, the most unjust, the most impolitic of resolutions
 are passed at every moment.3326 Moreover, citizens are
 ruined there by the unlimited sectional expenditure, which exceeds the
 usual taxation and the communal expenses, already very heavy. At one time,
 some carpenter or locksmith, member of the Revolutionary Committee, wants
 to construct, enlarge or decorate a hall, and it is necessary to agree
 with him. Again, a poor speech is made, full of exaggeration and political
 extravagance, of which three, four, five and six thousand impressions are
 ordered to be printed. Then, to cap the climax, following the example of
 the Commune, no accounts are rendered, or, if this is done for form's
 sake, no fault must be found with them, under penalty of suspicion, etc."—The
 twelve leaders, proprietors and distributors of civism, have only to agree
 amongst themselves to share the profits, each according to his appetite;
 henceforth, cupidity and vanity are free to sacrifice the common weal,
 under cover of the common interest.—The pasture is vast and it is at
 the disposal of the leaders. In one of his orders of the day, Henriot
 says:3327

 "I am very glad to announce to my brethren in arms that all the positions
 are at the disposal of the government. The actual government, which is
 revolutionary, whose intentions are pure, and which merely desires the
 happiness of all,.... will search everywhere, even into the attics for
 virtuous men,.... poor and genuine sans-culottes." And there is enough to
 satisfy them thirty-five thousand places of public employment in the
 capital alone:3328 it is a rich mine; already,
 before the month of May, 1793, "the Jacobin club boasted of having placed
 nine thousand agents in the administration,"3329 and
 since the 2nd of June, "virtuous men, poor, genuine sans-culottes," arrive
 in crowds from "their garrets," dens and hired rooms, each to grab his
 share.—They besiege and install themselves by hundreds the ancient
 offices in the War, Navy and Public-Works departments, in the Treasury and
 Ministry of Foreign Affairs. Here they rule, constantly denouncing all the
 remaining, able employees thus creating vacancies in order to fill them.3330
 Then there are twenty new administrative departments which they keep for
 themselves: commissioners of the first confiscation of national property,
 commissioners of national property arising from emigrants and the
 convicted, commissioners of conscripted carriage-horses, commissioners on
 clothing, commissioners on the collecting and manufacturing of saltpeter,
 commissioners on monopolies, civil-commissioners in each of the
 forty-eight sections, commissioners on propagandas in the departments,
 Commissioners on provisions, and many others. Fifteen hundred places are
 counted in the single department of subsistence in Paris,3331
 and all are salaried. Here, already, are a number of desirable offices.—Some
 are for the lowest rabble, two hundred, at twenty sous a day, paid to
 "stump-speakers," employed to direct opinion in the Palais-Royal, also
 among the Tuileries groups, as well as in the tribunes of the Convention
 and of the Hôtel-de-Ville;3332 two hundred more at four
 hundred francs per annum, to waiters in coffee-houses, gambling-saloons
 and hotels, for watching foreigners and customers; hundreds of places at
 two, three, and five francs a day with meals, for the guardians of seals,
 and for garrisoning the domiciles of "suspects"; thousands, with premiums,
 pay, and full license, for brigands who, under Ronsin, compose the
 revolutionary army, and for the gunners, paid guard and gendarmes of
 Henriot.—The principal posts, however, are those which subject lives
 and freedom to the discretion of those who occupy them: for, through this
 more than regal power, they possess all other power, and such is that of
 the men composing the forty-eight revolutionary committees, the bureaus of
 the Committee of General Security and of the Commune, and the
 staff-officers of the armed force. They are the prime-movers and active
 incentives of the system of Terror, all picked Jacobins and tested by
 repeated selection, all designated or approved by the Central Club, which
 claims for itself the monopoly of patriotism, and which, erected into a
 supreme council of the party, issues no patent of orthodoxy except to its
 own henchmen.3333

 They immediately assume the tone and arrogance of dictatorship. " Pride
 has reached its highest point:3334...
 One who, yesterday, had no post and was amiable and honest, has become
 haughty and insolent because, deceived by appearances, his fellow-citizens
 have elected him commissioner, or given him some employment or other."
 Henceforth, he behaves like a Turkish agha amongst infidels, and, in
 command, carries things out with a high hand.—On the 20th of
 Vendémiaire, year II., "in the middle of the night," the committee of the
 Piques section summons M. Bélanger, the architect. He is notified that his
 house is wanted immediately for a new Bastille.—"But, said he, 'I
 own no other, and it is occupied by several tenants; it is decorated with
 models of art, and is fit only for that purpose.'—'Your house or you
 go to prison!'—'But I shall be obliged to indemnify my tenants.'—'Either
 your house or you go to prison; as to indemnities, we have vacant lodgings
 for your tenants, as well as for yourself, in (the prisons of) La Force,
 or Sainte-Pélagie.' Twelve sentinels on the post start off at once and
 take possession of the premises; the owner is allowed six hours to move
 out and is forbidden, henceforth, to return; the bureaus, to which he
 appeals, interpret his obedience as 'tacit adhesion,' and, very soon, he
 himself is locked up."3335—Administrative tools
 that cut so sharply need the greatest care, and, from time to time, they
 are carefully oiled:3336 on the 20th of July, 1793,
 two thousand francs are given to each of the forty-eight committees, and
 eight thousand francs to General Henriot, "for expenses in watching
 anti-revolutionary maneuvers;" on the 7th of August, fifty thousand francs
 "to indemnify the less successful members of the forty-eight committees;"
 three hundred thousand francs to Gen. Henriot "for thwarting conspiracies
 and securing the triumph of liberty;" fifty thousand francs to the mayor,
 "for detecting the plots of the malevolent;" on the 10th of September,
 forty thousand francs to the mayor, president and procureur-syndic of the
 department, "for measures of security;" on the 13th of September, three
 hundred thousand francs to the mayor "for preventing the attempts of the
 malevolent;" on the 15th of November, one hundred thousand francs to the
 popular clubs, "because these are essential to the propagation of sound
 principles."—Moreover, besides gratuities and a fixed salary, there
 are the gratifications and perquisites belonging to the office.3337
 Henriot appoints his comrades on the staff of paid spies and denunciators,
 and, naturally, they take advantage of their position to fill their
 pockets; under the pretext of incivism, they multiply domiciliary visits,
 make the master of the house ransom himself, or steal what suits them on
 the premises.3338—In the Commune, and on
 the revolutionary-committees, every extortion can be, and is, practiced.

 "I know," says Quevremont, "two citizens who have been put in prison,
 without being told why, and, at the end of three weeks or a month, let out
 and do you know how? By paying, one of them, fifteen thousand livres, and
 the other, twenty-five thousand.... Gambron, at La Force, pays one
 thousand five hundred livres a month for a room not to live amongst lice,
 and besides this, he had to pay a bribe of two thousand livres on
 entering. This happened to many others who, again, dared not speak of it,
 except in a whisper."3339

 Woe to the imprudent who, never concerning themselves with public affairs,
 and relying on their innocence, discard the officious broker and fail to
 pay up at once! Brichard, the notary, having refused or tendered too late,
 the hundred thousand crowns demanded of him, is to put his head "at the
 red window."—And I omit ordinary rapine, the vast field open to
 extortion through innumerable inventories, sequestrations and
 adjudications, through the enormities of contractors, through hastily
 executed purchases and deliveries, through the waste of two or three
 millions given weekly by the government to the Commune for supplies for
 the capital, through the requisitions of grain which give fifteen hundred
 men of the revolutionary army an opportunity to clean out all the
 neighboring farms, as far as Corbeil and Meaux, and benefit by this after
 the fashion of the chauffeurs.3340—With
 such a staff, these anonymous thefts cannot surprise us. Babeuf, the
 falsifier of public contracts, is secretary for provisions to the Commune;
 Maillard, the Abbaye Septembriseur, receives eight thousand francs for his
 direction, in the forty-eight sections, of the ninety-six observers and
 leaders of public opinion; Chrétien, whose smoking-shop serves as the
 rendezvous of rowdies, becomes a juryman at eighteen francs a day in the
 revolutionary Tribunal, and leads his section with uplifted saber;3341
 De Sade, professor of crimes, is now the oracle of his quarter, and, in
 the name of the Piques Section, he reads addresses to the Convention.

 III. A Revolutionary Committee.

 A Minister of Foreign Affairs.—A General in command.—The

 Paris Commune.—A Revolutionary Committee.

 Let us examine some of these figures closely: the nearer they are to the
 eye and foremost in position, the more the importance of the duty brings
 into light the unworthiness of the potentate.—There is already one
 of them, whom we have seen in passing, Buchot, twice noticed by
 Robespierre under his own hand as "a man of probity, energetic and capable
 of fulfilling the most important functions,"3342
 appointed by the Committee of Public Safety "Commissioner on External
 Relations," that is to say, Minister of Foreign Affairs, and kept in this
 important position for nearly six months. He is a school-master from the
 Jura,3343
 recently disembarked from his small town and whose "ignorance, low habits
 and stupidity surpass anything that can be imagined... The chief clerks
 have nothing to do with him; he neither sees nor asks for them. He is
 never found in his office, and when it is indispensable to ask for his
 signature on any legislative matter, the sole act to which he has reduced
 his functions, they are compelled to go and force it from him in the Café
 Hardy, where he usually passes his days." It must be borne in mind that he
 is envious and spiteful, avenging himself for his incapacity on those
 whose competency makes him sensible of his incompetence; he denounces them
 as Moderates, and, at last, succeeds in having a warrant of arrest issued
 against his four chief clerks; on the morning of Thermidor 9, with a
 wicked leer, he himself carries the news to one of them, M. Miot.
 Unfortunately for him, after Thermidor, he is turned out and M. Miot is
 put in his place. With diplomatic politeness, the latter calls on his
 predecessor and "expresses to him the usual compliments." Buchot,
 insensible to compliments, immediately thinks of the substantial, and the
 first thing he asks for is to keep provisionally his apartment in the
 ministry. On this being granted, he expresses his thanks and tells M. Miot
 that it was very well to appoint him, but "for myself, it is very
 disagreeable. I have been obliged to come to Paris and quit my post in the
 provinces, and now they leave me in the street." Thereupon, with
 astounding impudence, he asks the man whom he wished to guillotine to give
 him a place as ministerial clerk. M. Miot tries to make him understand
 that for a former minister to descend so low would be improper. Buchot
 regards such delicacy as strange, and, seeing M. Miot's embarrassment, he
 ends by saying: "If you don't find me fit for a clerk, I shall be content
 with the place of a servant." This estimate of himself shows his proper
 value.

 The other, whom we have also met before, and who is already known by his
 acts,3344
 general in Paris of the entire armed force, commander-in-chief of one
 hundred and ten thousand men, is that former servant or under-clerk of the
 procureur Formey, who, dismissed by his employer for robbery, shut up in
 Bicêtre, by turns a runner and announcer for a traveling show,
 barrier-clerk and September assassin, has purged the Convention on the 2nd
 of June—in short, the famous Henriot, and now simply a brute and a
 sot. In this latter capacity, spared on the trial of the Hébertists, he is
 kept as a tool, for the reason, doubtless, that he is narrow, coarse and
 manageable, more compromised than anybody else, good for any job, without
 the slightest chance of becoming independent, unemployed in the army,3345
 having no prestige with true soldiers, a general for street parade and an
 interloper and lower than the lowest of the mob; his mansion, his box at
 the Opera-Comique, his horses, his importance at festivals and reviews,
 and, above all, his orgies make him perfectly content.—Every
 evening, in full uniform, escorted by his aides-de-camp, he gallops to
 Choisy-sur-Seine, where, in the domicile of a flatterer named Fauvel,
 along with some of Robespierre's confederates or the local demagogues, he
 revels. They toss off the wines of the Duc de Coigny, smash the glasses,
 plates and bottles, betake themselves to neighboring dance-rooms and kick
 up a row, bursting in doors, and breaking benches and chairs to pieces—in
 short, they have a good time.—The next morning, having slept himself
 sober, he dictates his orders for the day, veritable masterpieces in which
 the silliness, imbecility and credulity of a numskull, the sentimentality
 of the drunkard, the clap-trap of a mountebank and the tirades of a cheap
 philosopher form an unique compound, at once sickening and irritating,
 like the fiery, pungent mixtures of cheap bars, which suit his audience
 better because they contain the biting, mawkish ingredients that compose
 the adulterated brandy of the Revolution.—He is posted on foreign
 maneuvers, and enlarges upon the true reasons for the famine: "A lot of
 bread has been lately found in the privies: the Pitts and Cobourgs and
 other rascals who want to enslave justice and reason, and assassinate
 philosophy, must be called to account for this. Headquarters, etc."3346
 He has theories on religions and preaches civic modesty to all dissenters:
 "The ministers and sectaries of every form of worship are requested not to
 practice any further religious ceremonies outside their temples. Every
 good sectarian will see the propriety of observing this order. The
 interior of a temple is large enough for paying one's homage to the
 Eternal, who requires no rites that are repulsive to every thinking man.
 The wise agree that a pure heart is the sublimest homage that Divinity can
 desire. Headquarters, etc."—He sighs for the universal idyllic
 state, and invokes the suppression of the armed force:

 "I beg my fellow-citizens, who are led to the criminal courts out of
 curiosity, to act as their own police; this is a task which every good
 citizen should fulfill wherever he happens to be. In a free country,
 justice should not be secured by pikes and bayonets, but through reason
 and philosophy. These must maintain a watchful eye over society; these
 must purify it and proscribe thieves and evil-doers. Each individual must
 bring his small philosophic portion with him and, with these small
 portions, compose a rational totality that will turn out to be of benefit
 and to the welfare of all. Oh, for the time when functionaries shall be
 rare, when the wicked shall be overthrown, when the law shall become the
 sole functionary in society! Headquarters, etc. "—Every morning, he
 preaches in the same pontifical strain. Imagine the scene—Henriot's
 levee at head-quarters, and a writing table, with, perhaps, a bottle of
 brandy on it; on one side of the table, the rascal who, while buckling on
 his belt or drawing on his boots, softens his husky voice, and, with his
 nervous twitchings, flounders through his humanitarian homily; on the
 other side the mute, uneasy secretary, who may probably be able to spell,
 but who dares not materially change the grotesque phraseology of his
 master.

 The Commune which employs the commanding-general is of about the same
 alloy, for, in the municipal sword, the blade and hilt, forged together in
 the Jacobin shop, are composed of the same base metal.—Fifty-six,
 out of eighty-eight members, whose qualifications and occupations are
 known, are decidedly illiterate, or nearly so, their education being
 rudimentary, or none at all.3347 Some
 of them are petty clerks, counter-jumpers and common scribblers, one among
 them being a public writer; others are small shopkeepers, pastry-cooks,
 mercers, hosiers, fruit-sellers and wine-dealers; yet others are simple
 mechanics or even laborers, carpenters, joiners, cabinet-makers,
 locksmiths, and especially three tailors, four hair-dressers, two masons,
 two shoemakers, one cobbler, one gardener; one stone-cutter, one paver,
 one office-runner, and one domestic. Among the thirty-two who are
 instructed, one alone has any reputation, Paris, professor at the
 University and the assistant of Abbé Delille. Only one, Dumetz, an old
 engineer, steady, moderate and attending to the supplies, seems a
 competent and useful workman. The rest, collected from amongst the mass of
 unknown demagogues, are six art-apprentices or bad painters, six
 business-agents or ex-lawyers, seven second or third-rate merchants, one
 teacher, one surgeon, one unfrocked married priest, all of whom, under the
 political direction of Mayor Fleuriot-Lescot and Payen, the national
 agent, bring to the general council no administrative ability, but the
 faculty for verbal argumentation, along with the requisite amount of talk
 and scribbling indispensable to a deliberative assembly. And it is curious
 to see them in session. Toward the end of September, 1793,3348
 one of the veterans of liberal philosophy and political economy, belonging
 to the French Academy and ruined by the Revolution, the old Abbé Morellet,
 needs a certificate of civism, to enable him to obtain payment of the
 small pension of one thousand francs, which the Constituent Assembly had
 voted him in recompense for his writings; the Commune, desiring
 information about this, selects three of its body to inquire into it.
 Morellet naturally takes the preliminary steps. He first writes "a very
 humble, very civic note," to the president of the General Council, Lubin
 Jr., formerly an art-apprentice who had abandoned art for politics, and is
 now living with his father a butcher, in the rue St. Honoré; he calls on
 this authority, and passes through the stall, picking his way amongst the
 slaughterhouse offal; admitted after some delay, he finds his judge in
 bed, before whom he pleads his cause. He then calls upon Bernard, an
 ex-priest, "built like an incendiary and ill-looking," and respectfully
 bows to the lady of the house, "a tolerably young woman, but very ugly and
 very dirty." Finally, he carries his ten or a dozen volumes to the most
 important of the three examiners, Vialard, "ex-ladies' hair-dresser;" the
 latter is almost a colleague, "for," says he, "I have always liked
 technicians, having presented to the Academy of Sciences a top which I
 invented myself." Nobody, however, had seen the petitioner in the streets
 on the 10th of August, nor on the 2nd of September, nor on the 31st of
 May; how can a certificate of civism be granted after such evidences of
 lukewarmness? Morellet, not disheartened, awaits the all-powerful
 hair-dresser at the Hôtel-de-Ville, and accosts him frequently as he
 passes along. He, "with greater haughtiness and distraction than the most
 unapproachable Minister of War would show to an infantry lieutenant,"
 scarcely listens to him and walks on; he goes in and takes his seat, and
 Morellet, much against his will, has to be present at ten or twelve of
 these meetings. What strange meetings, to which patriotic deputations,
 volunteers and amateurs come in turn to declaim and sing; where the
 president, Lubin, "decorated with his scarf," shouts the Marseilles Hymn
 five or six times, "Ca Ira," and other songs of several stanzas, set to
 tunes of the Comic Opera, and always "out of time, displaying the voice,
 airs and songs of an exquisite Leander.. . I really believe that, at the
 last meeting, he sung alone in this manner three quarters of an hour at
 different times, the assembly repeating the last line of the verse."—"How
 odd!" exclaims a common woman alongside of Morellet, "how droll, passing
 all their time here, singing in that fashion! Is that what they come here
 for?"—Not alone for that: after the circus-parade is over, the
 ordinary haranguers, and especially the hair-dresser, come and propose
 measures for murder "in infuriate language and with fiery gesticulation."
 Such are the good speakers3349 and men for show. The
 others, who remain silent, and hardly know to write, act and do the rough
 work. A certain Chalaudon, member of the Commune,3350 is
 one of this kind, president of the Revolutionary Committee of the section
 of "L'Homme armé," and probably an excellent man-hunter; for "the
 government committees assigned to him the duty of watching the right bank
 of the Seine, and, with extraordinary powers conferred on him, he rules
 from his back shop one half of Paris. Woe to those he has reason to
 complain of, those who have withdrawn from, or not given him, their
 custom! Sovereign of his quarter up to Thermidor 10, his denunciations are
 death-warrants. Some of the streets, especially that of Grand Chantier, he
 "depopulates." And this Marais exterminator is a "cobbler," a colleague in
 leather, as well as in the Commune, of Simon the shoemaker, the preceptor
 and murderer of the young Dauphin.

 Still lower down than this admirable municipal body, let us try to
 imagine, from at least one complete example, the forty-eight revolutionary
 committees who supply it with hands.—There is one of them of which
 we know all the members, where the governing class, under full headway,
 can be studied on the spot and in action.3351 This
 consists of the underworld, nomadic class which is revolutionary only
 through its appetites; no theory and no convictions animate it; during the
 first three years of the Revolution it pays no attention to, or cares for,
 public matters; if, since the 10th of August, and especially since the 2nd
 of June, it takes any account of these, it is to get a living and gorge
 itself with plunder.—Out of eighteen members, simultaneously or in
 succession, of the "Bonnet Rouge," fourteen, before the 10th of August and
 especially since the 2nd of June, are unknown in this quarter, and had
 taken no part in the Revolution. The most prominent among these are three
 painters, heraldic, carriage and miniature, evidently ruined and idle on
 account of the Revolution, a candle-dealer, a vinegar-dealer, a
 manufacturer of saltpeter, and a locksmith; while of these seven
 personages, four have additionally enhanced the dignity of their calling
 by vending tickets for small lotteries, acting as pawnbrokers or as
 keepers of a biribi3352 saloon. Seated along with
 these are two upper-class domestics, a hack-driver, an ex-gendarme
 dismissed from the corps, a cobbler on the street corner, a runner on
 errands who was once a carter's boy, and another who, two months before
 this, was a scavenger's apprentice, the latter penniless and in tatters
 before he became one of the Committee, and since that, well clad, lodged
 and furnished. Finally, a former dealer in lottery-tickets, himself a
 counterfeiter by his own admission, and a jail-bird. Four others have been
 dismissed from their places for dishonesty or swindling, three are known
 drunkards, two are not even Frenchmen, while the ring-leader, the man of
 brains of this select company is, as usual, a seedy, used-up lawyer, the
 ex-notary Pigeot, and expelled from his professional body on account of
 bankruptcy. He is probably the author of the following speculation: After
 the month of September, 1793, the Committee, freely arresting whomsoever
 it pleased in the quarter, and even outside of it, makes a haul of "three
 hundred heads of families" in four months, with whom it fills the old
 barracks it occupies in the rue de Sèvres. In this confined and unhealthy
 tenement, more than one hundred and twenty prisoners are huddled together,
 sometimes ten in one room, two in the same bed, and, for their keeping,
 they pay three hundred francs a day. As sixty-two francs of this charge
 are verified, there is of this sum, (not counting other extortions or
 concessions which are not official), two hundred and thirty-eight francs
 profit daily for these 'honest' contractors. Accordingly, they live freely
 and have "the most magnificent dinners" in their assembly chamber; the
 contribution of ten or twelve francs apiece is "nothing" for them.—But,
 in this opulent St. Germain quarter, so many rich and noble men and women
 form a herd which must be conveniently stalled, so as to be the more
 easily milked. Consequently, toward the end of March, 1794, the Committee,
 to increase its business and fill up the pen, hires a large house on the
 corner of the boulevard possessing a court and a garden, where the high
 society of the quarter is assigned lodgings of two rooms each, at twelve
 francs a day, which gives one hundred and fifty thousand livres per annum,
 and, as the rent is twenty-four hundred francs, the Committee gain one
 hundred and forty-seven thousand six hundred livres by the operation; we
 must add to this twenty sorts of profit in money and other matters—taxes
 on the articles consumed and on supplies of every description, charges on
 the dispatch and receipt of correspondence and other gratuities, such as
 ransoms and fees. A penned-up herd refuses nothing to its keepers,3353
 and this one less than any other; for if this herd is plundered it is
 preserved, its keepers finding it too lucrative to send it to the
 slaughter-house. During the last six months of Terror, but two out of the
 one hundred and sixty boarders of the "Bonnet Rouge" Committee are
 withdrawn from the establishment and handed over to the guillotine. It is
 only on the 7th and 8th of Thermidor that the Committee of Public Safety,
 having undertaken to empty the prisons, breaks in upon the precious herd
 and disturbs the well-laid scheme, so admirably managed.—It was only
 too well managed, for it excited jealousy; three months after Thermidor,
 the "Bonnet Rouge" committee is denounced and condemned; ten are sentenced
 to twenty years in irons, with the pillory in addition, and, among others,
 the clever notary,3354 amidst the jeering and
 insults of the crowd.—And yet these are not the worst; their
 cupidity had mollified their ferocity. Others, less adroit in robbing,
 show greater cruelty in murdering. In any event, in the provinces as well
 as in Paris, in the revolutionary committees paid three francs a day for
 each member, the quality of one or the other of the officials is about the
 same. According to the pay-lists which Barère keeps, there are twenty-one
 thousand five hundred of these committees in France.3355

 IV. Provincial Administration.

 The administrative staff in the provinces.—Jacobinism less

 in the departmental towns than in Paris.—Less in the

 country than in the towns.—The Revolutionary Committees in

 the small communes.—Municipal bodies lukewarm in the

 villages.—Jacobins too numerous in bourgs and small towns.

 —Unreliable or hampered as agents when belonging to the

 administrative bodies of large or moderate-sized towns.

 —Deficiency of locally recruited staff.

 Had the laws of March 21 and September 5, 1793, been strictly enforced,
 there would, instead of 21,500 have been 45,000 of these revolutionary
 committees. They would have been composed of 540,000 members costing the
 public 591 millions per year.3356 This
 would have made the regular administrative body, already twice as numerous
 and twice as costly as under the ancient régime, an extra corps expending,
 "simply in surveillance," one hundred millions more than the entire
 taxation of the country, the greatness of which had excited the people
 against the ancient régime.—Happily, the poisonous and monstrous
 fungal growth was only able to achieve half its intended size; neither the
 Jacobin seed nor the bad atmosphere it required to make it spread could be
 found anywhere. "The people of the provinces," says a contemporary,3357
 "are not up to the level of the Revolution; it opposes old habits and
 customs and the resistance of inertia to innovations which it does not
 understand." "The plowman is an estimable man," writes a missionary
 representative, "but he is generally a poor patriot."3358
 Actually, there is on the one hand, less of human sediment in the
 departmental towns than in the great Parisian sink, and, on the other
 hand, the rural population, preserved from intellectual miasmas, better
 resists social epidemics than the urban population. Less infested with
 vicious adventurers, less fruitful in disordered intellects, the provinces
 supply a corps of inquisitors and terrorists with greater difficulty.

 And first, in the thousands of communes which have less than five hundred
 inhabitants,3359 in many other villages of
 greater population, but scattered3360 and
 purely agricultural, especially in those in which patois is spoken, there
 is a scarcity of suitable subjects for a revolutionary committee. People
 make use of their hands too much; horny hands do not write every day;
 nobody desires to take up a pen, especially to keep a register that may be
 preserved and some day or other prove compromising. It is already a
 difficult matter to recruit a municipal council, to find a mayor, the two
 additional municipal officers, and the national agent which the law
 requires; in the small communes, these are the only agents of the
 revolutionary government, and I fancy that, in most cases, their Jacobin
 fervor is moderate. Municipal officer, national agent or mayor, the real
 peasant of that day belongs to no party, neither royalist nor republican;3361
 his ideas are rare, too transient and too sluggish, to enable him to form
 a political opinion. All he comprehends of the Revolution is that which
 nettles him, or that which he sees every day around him, with his own
 eyes; to him '93 and '94 are and will remain "the time of bad paper
 (money) and great fright," and nothing more.3362
 Patient in his habits., he submits to the new as he did to the ancient
 régime, bearing the load put on his shoulders, and stooping down for fear
 of a heavier one. He is often mayor or national agent in spite of himself;
 he has been obliged to take the place and would gladly throw the burden
 off. For, as times go, it is onerous; if he executes decrees and orders,
 he is certain to make enemies; if he does not execute them, he is sure to
 be imprisoned; he had better remain, or go back home "Gros-Jean," as he
 was before. But he has no choice; the appointment being once made and
 confirmed, he cannot decline, nor resign, under penalty of being a
 "suspect;" he must be the hammer in order not to become the anvil. Whether
 he is a wine-grower, miller, ploughman or quarry-man, he acts reluctantly,
 "submitting a petition for resignation," as soon as the Terror diminishes,
 on the ground that "he writes badly," that "he knows nothing whatever
 about law and is unable to enforce it;" that "he has to support himself
 with his own hands;" that "he has a family to provide for, and is obliged
 to drive his own cart" or vehicle; in short, entreating that he "may be
 relieved of his charge."3363—These involuntary
 recruits are evidently nothing more than common laborers; if they drag
 along the revolutionary cart they do it like their horses, because they
 are pressed into the service.

 Above the small communes, in the large villages possessing a revolutionary
 committee, and also in certain bourgs, the horses in harness often pretend
 to draw and do not, for fear of crushing some one.—At this epoch, a
 straggling village, especially when isolated, in an out-of-the-way place
 and on no highway, is a small world in itself, much more secluded than
 now-a-days, much less accessible to Parisian verbiage and outside
 pressure; local opinion here preponderates; neighbors support each other;
 they would shrink from denouncing a worthy man whom they had known for
 twenty years; the moral sway of honest folks suffices for keeping down
 "blackguards."3364 If the mayor is republican,
 it is only in words, perhaps for self-protection, to protect his commune,
 and because one must howl along with the other wolves.—-Moreover, in
 other bourgs, and in the small towns, the fanatics and rascals are not
 sufficiently numerous to fill all the offices, and, in order to fill the
 vacancies, those who are not good Jacobins have been pushed forward or
 admitted into the new administrative corps, lukewarm, indifferent, timid
 or needy men, who take the place as an asylum or ask for it as a means of
 subsistence. "Citizens," one of the recruits, more or less under
 restraint, writes later on,3365 "I was put on the Committee
 of Surveillance of Aignay by force, and installed by force." Three or four
 madmen on it ruled, and if one held any discussion with them, "it was
 always threats.... Always trembling, always afraid,—that is the way
 I passed eight months doing duty in that miserable place."—Finally,
 in medium-sized or large towns, the dead-lock produced by collective
 dismissals, the pell-mell of improvised appointments, and the sudden
 renewal of an entire set of officials, threw into the administration,
 willingly or not, a lot of pretended Jacobins who, at heart, are
 Girondists or Feuillantists, but who, having been excessively long-winded,
 are assigned offices on account of their stump-speeches, and who
 thenceforth sit alongside of the worst Jacobins, in the worst employment.
 "Members of the Feurs Revolutionary Committee—those who make that
 objection to me," wrote a lawyer in Clermont,3366 "are
 persuaded that those only who secluded themselves, felt the Terror. They
 are not aware, perhaps, that nobody felt it more than those who were
 compelled to execute its decrees. Remember that the handwriting of Couthon
 which designated some citizen for an office also conveyed a threat, and in
 case of refusal, of being declared 'suspect,' a threat which promised in
 perspective the loss of liberty and the sequestration of property! Was I
 free, then, to refuse?"—Once installed, the man must act, and many
 of those who do act let their repugnance be seen in spite of themselves:
 at best, they cannot be got to do more than mechanical service.

 "Before going to court," says a judge at Cambray, "I swallowed a big glass

 of spirits to give me strength enough to preside."

 He leaves his house with no other intention than to finish the job, and,
 the sentence once pronounced, to return home, shut himself up, and close
 his eyes and ears.

 "I had to pronounce judgment according to the jury's declaration—what
 could I do?"3367

 Nothing, but remain blind and deaf: "I drank. I tried to ignore
 everything, even the names of the accused."—It is plain enough that,
 in the local official body, there are too many agents who are weak, not
 zealous, without any push, unreliable, or even secretly hostile; these
 must be replaced by others who are energetic and reliable, and the latter
 must be taken wherever they can be found.3368 This
 reservoir in each department or district is the Jacobin nursery of the
 principal town; from this, they are sent into the bourgs and communes of
 the conscription. The central Jacobin nursery for France is in Paris, from
 whence they are dispatched to the towns and departments.

 V. Jacobins sent to the Provinces.

 Importation of a staff of strangers.—Paris Jacobins sent

 into the provinces.—Jacobins of enthusiastic towns deported

 to moderate ones.—The Jacobins of a district headquarters

 spread through the district.—Resistance of public opinion.

 —Distribution and small number of really Jacobin agents.

 Consequently, swarms of Jacobin locusts spread from Paris out over the
 provinces, and from the local country-towns over the surrounding country.—In
 this cloud of destructive insects, there are various figures of different
 sizes: in the front rank, are the representatives on mission, who are to
 take command in the departments; in the second rank, "the political
 agents," who, assigned the duty of watching the neighboring frontier, take
 upon themselves the additional duty of leading the popular club of the
 town they reside in, or of urging on its administrative body.3369
 Besides that, there issue from the Paris headquarters in the rue St.
 Honoré, select sans-culottes who, authorized or delegated by the Committee
 of Public Safety, proceed to Lyons, Marseilles, Bordeaux, Tonnerre,
 Rochefort and elsewhere, to act as missionaries among the too inert
 population, or form the committees of action and the tribunals of
 extermination that are recruited with difficulty on the spot.3370—Sometimes
 also, when a town has a bad record, the popular club of a sounder-minded
 city sends its delegates there, to bring it into line; thus, four deputies
 of the Metz club arrive without notice in Belfort, catechize their
 brethren, associate with them on the local Revolutionary Committee, and,
 suddenly, without consulting the municipality, or any other legal
 authority, draw up a list of "moderates, fanatics and egoists," on whom
 they impose an extraordinary tax of one hundred and thirty-six thousand
 six hundred and seventeen livres;3371 in
 like manner, sixty delegates from the club of Côte-d'Or, Haute-Marne,
 Vosges, Moselle, Saone-et-Loire and Mont-Terrible, all "tempered by the
 white heat of Pére Duchesne," proceed to Strasbourg at the summons of the
 representatives, where, under the title of "propagandists," they are to
 regenerate the town.—At the same time, in each department, the
 Jacobins of the principal town are found scattered along the high ways,
 that they may inspect their domain and govern their subjects. Sometimes,
 it is the representative on mission, who, personally, along with twenty
 "hairy devils," makes his round and shows off his traveling dictatorship;
 again, it is his secretary or delegate who, in his place and in his name,
 comes to a second-class town and draws up his documents.3372
 At another time, it is "a committee of investigation and propaganda"
 which, "chosen by the club and provided with full powers," comes, in the
 name of the representatives, to work up for a month all the communes of
 the district.3373 Again, finally, it is the
 revolutionary committee of the principal town, which," declared central
 for the whole department,"3374 delegates one or the other
 of its members to go outside the walls, and purge and recompose suspected
 municipalities.—Thus does Jacobinism descend and spread itself,
 story after story, from the Parisian center to the smallest and remotest
 commune: throughout provincial France, whether colorless or of uncertain
 color, the imposed or imported administration imposes its red stigma.

 But the stamp is only superficial; for the sans-culottes, naturally, are
 not disposed to confer offices on any but men of their sort, while in the
 provinces, especially in the rural districts, such men are rare. As one of
 the representatives says: there is a "dearth of subjects."—At Mâcon,
 Javogues tries in vain;3375 he finds in the club only
 "disguised federalists;" the people, he says, "will not open their eyes it
 seems to me that this blindness is due to the physique of the country,
 which is very rich." Naturally, he storms and dismisses; but, even in the
 revolutionary committee, none but dubious candidates are presented to him
 for selection; he does not know how to manage in order to renew the local
 authorities. "They play into each others' hands," and he ends by
 threatening to transfer the public institutions of the town elsewhere, if
 they persist in proposing to him none but bad patriots.—At
 Strasbourg,3376 Couturier, and Dentzel, on
 mission, report that: "owing to an unexampled coalition among all the
 capable citizens, obstinately refusing to take the office of mayor, in
 order, by this course, to clog the wheels, and subject the representatives
 to repeated and indecent refusals," he is compelled to appoint a young
 man, not of legal age, and a stranger in the department.—At
 Marseilles, write the agents,3377 "in
 spite of every effort and our ardent desire to republicanize the
 Marseilles people, our pains and fatigues are nearly all fruitless....
 Public spirit among owners of property, mechanics and journey-men is
 everywhere detestable.... The number of discontented seems to increase
 from day to day. All the communes in Var, and most of those in this
 department are against us.... they constitute a race to be destroyed, a
 country to be colonized anew....

 "I repeat it, the only way to work out the Revolution in the federalized
 departments, and especially in this one, is to deport all the indigenous
 population who are able to bear arms, scatter them through the armies and
 put garrisons in their places, which, again, will have to be changed from
 time to time."—At the other extremity of the territory, in Alsace,
 "republican sentiments are still in the cradle; fanaticism is extreme and
 incredible; the spirit of the inhabitants in general is in no respect
 revolutionary... Nothing but the revolutionary army and the venerated
 guillotine will cure them of their conceited aristocracy. The execution of
 the laws depends on striking off the heads of the guilty, for nearly all
 the rural municipalities are composed only of the rich, of clerks of
 former bailiffs, almost always devoted to the ancient régime."3378—And
 in the rest of France, the population, less refractory, is not more
 Jacobin; here where the people appear "humble and submissive" as in Lyons
 and Bordeaux, the inspectors report that it is wholly owing to terror;3379
 there, where opinion seems enthusiastic, as at Rochefort and Grenoble,
 they report that it is "artificial heat."3380 At
 Rochefort, zeal is maintained only "by the presence of five or six
 Parisian Jacobins." At Grenoble, Chépy, the political agent and president
 of the club, writes that "he is knocked up, worn out, and exhausted, in
 trying to keep up public spirit and maintain it on a level with events,"
 but he is "conscious that, if he should leave, all would crumble."—There
 are none other than Moderates at Brest, at Lille, at Dunkirk; if this or
 that department, the Nord, for instance, hastened to accept the
 "Montagnard" constitution, it is only a pretense: "an infinitely small
 portion of the population answered for the rest."3381—At
 Belfort, where "from one thousand to twelve hundred fathers of families
 alone are counted," writes the agent,3382 "one
 popular club of thirty or forty members, at the most, maintains and
 enforces the love of liberty."—In Arras, "out of three or four
 hundred members composing the popular club" the weeding-out of 1793 has
 spared but "sixty-three, one tenth of whom are absent."3383
 At Toulouse, "out of about fourteen hundred members" who form the club,
 only three or four hundred remain after the weeding-out of 1793,3384
 "mere machines, for the most part," and "whom ten or a dozen intriguers
 lead as they please."—The same state of things exists elsewhere, a
 dozen or two determined Jacobins-twenty-two at Troyes, twenty-one at
 Grenoble, ten at Bordeaux, seven at Poitiers, as many at Dijon-constitute
 the active staff of a large town:3385 the
 whole number might sit around one table.—The Jacobins, straining as
 they do to swell their numbers, only scatter their band; careful as they
 are in making their selections, they only limit their number. They remain
 what they always have been, a small feudality of brigands superposed on
 conquered France.3386 If the terror they spread
 around multiplies their serfs, the horror they inspire diminishes their
 proselytes, while their minority remains insignificant because, for their
 collaborators, they can have only those just like themselves.

 VI. Quality of staff thus formed.

 Quality of staff thus formed.—Social state of the agents.

 —Their unfitness and bad conduct.—The administrators in

 Seine-et-Marne.—Drunkenness and feasting.—Committees and

 Municipalities in the Côte-d'Or.—Waste and extortions.

 —Traffickers in favors at Bordeaux.—Seal breakers at Lyons.

 —Monopolizers of national possessions.—Sales of personal

 property.—Embezzlements and Frauds.-A procès-verbal in the

 office of the mayor of Strasbourg.—Sales of real-estate.

 —Commissioners on declarations at Toulouse.—The

 administrative staff and clubs of buyers in Provence.—The

 Revolutionary Committee of Nantes.

 But when we regard the final and last set of officials of the
 revolutionary government closely, in the provinces as well as at Paris, we
 find among them we hardly anyone who is noteworthy except in vice,
 dishonesty and misconduct, or, at the very least, in stupidity and
 grossness.—First, as is indicated by their name, they all must be,
 and nearly all are, sans-culottes, that is to say, men who live from day
 to day on their daily earnings, possessing no income from capital,
 confined to subordinate places, to petty trading, to manual services,
 lodged or encamped on the lowest steps of the social ladder, and therefore
 requiring pay to enable them to attend to public business;3387
 it is on this account that decrees and orders allow them wages of three,
 five, six, ten, and even eighteen francs a day.—At Grenoble, the
 representatives form the municipal body and the revolutionary committee,
 along with two health-officers, three glovers, two farmers, one
 tobacco-merchant, one perfumer, one grocer, one belt-maker, one innkeeper,
 one joiner, one shoemaker, one mason, while the official order by which
 they are installed, appoints "Teyssière, licoriste," national agent.3388—At
 Troyes,3389 among the men in authority
 we find a confectioner, a weaver, a journeyman-weaver, a hatter, a hosier,
 a grocer, a carpenter, a dancing-master, and a policeman, while the mayor,
 Gachez, formerly a private soldier in the regiment of Vexin, was, when
 appointed, a school-teacher in the vicinity.—At Toulouse,3390
 a man named Terrain, a pâté dealer, is installed as president of the
 administration; the revolutionary committee is presided over by Pio, a
 journeyman-barber; the inspiration, "the soul of the club," is a
 concierge, that of the prison.—The last and most significant trait
 is found at Rochefort,3391 where the president of the
 popular club is the executioner.—If such persons form the select
 body of officials in the large towns, what must they be in the small ones,
 in the bourgs and in the villages?" Everywhere they are of the meanest"3392
 cartmen, sabot—(wooden shoe) makers, thatchers, stone-cutters,
 dealers in rabbit-skins, day laborers, unemployed craftsmen, many without
 any pursuit, or mere vagabonds who had already participated in riots or
 jacqueries, bar flies, having given up work and designated for a public
 career only by their irregular habits and incompetence to follow a private
 career.—Even in the large towns, it is evident that discretionary
 power has fallen into the hands of nearly raw barbarians; one has only to
 note in the old documents, at the Archives, the orthography and style of
 the committees empowered to grant or refuse civic cards, and draw up
 reports on the opinions and pursuits of prisoners. "His opinions appear
 insipid (Ces opignons paroisse insipide)3393....
 He is married with no children." (Il est marie cent (sans) enfants)....
 Her profession is wife of Paillot-Montabert, she is living on her income,
 his relations are with a woman we pay no attention to; we presume her
 opinions are like her husband's."3394 The
 handwriting, unfortunately, cannot be represented here, being that of a
 child five years old.3395

 "As stupid as they are immoral,"3396 says
 Representative Albert, of the Jacobins he finds in office at Troyes. Low,
 indeed, as their condition may be, their feeling and intelligence are yet
 lower because, in their professions or occupations, they are the refuse
 instead of the élite, and, especially on this account, they are turned out
 after Thermidor, some, it is true, as Terrorists, but the larger number as
 either dolts, scandalous or crazy, simply intruders, or mere valets.—At
 Rheims, the president of the district is3397 "a
 former bailiff, on familiar terms with the spies of the Robespierre
 régime, acting in concert with them, but without being their accomplice,
 possessing none of the requisite qualities for administration." Another
 administrator is likewise "a former bailiff, without means, negligent in
 the highest degree and a confirmed drunkard." Alongside of these sit "a
 horse-dealer, without any means, more fit for shady dealings than
 governing, moreover a drunkard, a dyer, lacking judgment, open to all
 sorts of influences, pushed ahead by the Jacobin faction, and having used
 power in the most arbitrary manner, rather, perhaps, through ignorance
 than through cruelty, a shoemaker, entirely uninstructed, knowing only how
 to sign his name," and others of the same character. In the Tribunal, a
 judge is noted as

 "true in principle, but whom poverty and want of resources have driven to
 every excess, a turncoat according to circumstances in order to get a
 place, associated with the leaders in order to keep the place, and yet not
 without sensibility, having, perhaps, acted criminally merely to keep
 himself and his family alive."

 In the municipal body, the majority is composed of an incompetent lot,
 some of them being journeymen-spinners or thread twisters, and others
 second-hand dealers or shopkeepers, "incapable," "without means," with a
 few crack-brains among them: one, "his brain being crazed, absolutely of
 no account, anarchist and Jacobin;" another, "very dangerous through lack
 of judgment, a Jacobin, over-excited;" a third, "an instrument of tyranny,
 a man of blood capable of every vice, having assumed the name of Mutius
 Scoevola, of recognized depravity and unable to write."—Similarly,
 in the Aube districts, we find some of the heads feverish with the
 prevailing epidemic, for instance, at Nogent, the national agent,
 Delaporte, "who has the words 'guillotine' and 'revolutionary tribunal'
 always on his lips, and who declares that if he were the government he
 would imprison doctor, surgeon and lawyer, who delights in finding people
 guilty and says that he is never content except when he gets three pounds'
 weight of denunciations a day." But, apart from these madcaps, most of the
 administrators or judges are either people wholly unworthy of their
 offices, because they are "inept," "too uneducated," "good for nothing,"
 "too little familiar with administrative forms," "too little accustomed to
 judicial action," "without information," "too busy with their own
 affairs," "unable to read or write," or, because "they have no delicacy,"
 are "violent," "agitators," "knaves," "without public esteem," and more or
 less dishonest and despised.3398—As
 an example a fellow from Paris, who was at first at Troyes, a baker's
 apprentice,3399 and afterwards a
 dancing-master; then he appeared at the Club, making headway, doubtless,
 through his Parisian chatter, until he stood first and soon became a
 member of the district. Appointed an officer in the sixth battalion of
 Aube, he behaved in such a manner in Vendée that, on his return, "his
 brethren in arms" broke up the banner presented to him, "declaring him
 unworthy of such an honor, because he cowardly fled before the enemy."
 Nevertheless, after a short plunge, he came back to the surface and,
 thanks to his civil compeers, was reinstated in his administrative
 functions; during the Terror, he was intimate with all the Terrorists,
 being one of the important men of Troyes.—The mayor of the town,
 Gachez, an old soldier and ex-schoolmaster, is of the same stuff as this
 baker's apprentice. He, likewise, was a Vendéan hero; only, he was unable
 to distinguish himself as much as he liked, for, after enlisting, he
 failed to march; having pocketed the bounty of three hundred livres, he
 discovered that he had infirmities and, getting himself invalidated, he
 served the nation in a civil capacity. "His own partisans admit that he is
 a drunkard and that he has committed forgery." Some months after Thermidor
 he is sentenced to eight years imprisonment and put in the pillory for
 this crime. Hence, "almost the entire commune is against him; the women in
 the streets jeer him, and the eight sections meet together to request his
 withdrawal." But Representative Bô reports that he is every way entitled
 to remain, being a true Jacobin, an admirable terrorist and "the only
 sans-culotte mayor which the commune of Troyes has to be proud of."33100

 It would be awarding too much honor to men of this stamp, to suppose that
 they had convictions or principles; they were governed by animosities and
 especially by their appetites,33101
 to satiate which they33102 made the most of their
 offices.—At Troyes, "all provisions and foodstuffs are drawn upon to
 supply the table of the twenty-four" sans-culottes33103
 to whom Bô entrusted the duty of weeding-out the popular club; before the
 organization of "this regenerating nucleus" the revolutionary committee,
 presided over by Rousselin, the civil commissioner, carried on its
 "gluttony" in the Petit-Louvre tavern, "passing nights bozing" and in the
 preparation of lists of suspects.33104
 In the neighboring provinces of Dijon, Beaune, Semur and Aignayle-Duc, the
 heads of the municipality and of the club always meet in taverns and bars.
 At Dijon, we see "the ten or twelve Hercules of patriotism traversing the
 town, each with a chalice under his arm:"33105
 this is their drinking-cup; each has to bring his own to the Montagnard
 inn; there, they imbibe copiously, frequently, and between two glasses of
 wine "declare who are outlaws." At Aignay-le-Duc, a small town with only
 half a dozen patriots "the majority of whom can scarcely write, most of
 them poor, burdened with families, and living without doing anything,
 never quit the bars, where, night and day, they revel;" their chief, a
 financial ex-procureur, now "concierge, archivist, secretary and president
 of the popular club," holds municipal council in the tavern. "Should they
 go out it was to chase female aristocrats," and one of them declares "that
 if the half of Aignay were slaughtered the other half would be all the
 better for it."—There is nothing like drinking to excite ferocity to
 the highest pitch. At Strasbourg the sixty mustachioed propagandist lodged
 in the college in which they are settled fixtures, have a cook provided
 for them by the town, and they revel day and night "on the choice
 provisions put in requisition," "on wines destined to the defenders of the
 country."33106 It is, undoubtedly, when
 coming out from one of these orgies that they proceed, sword in hand, to
 the popular club,33107 vote and force others to
 vote "death to all prisoners confined in the Seminary to the number of
 seven hundred, of every age and of both sexes, without any preliminary
 trial." For a man to become a good cut-throat, he must first get
 intoxicated;33108 such was the course
 pursued in Paris by those who did the work in September: the revolutionary
 government being an organized, prolonged and permanent Septembrisade, most
 of its agents are obliged to drink hard.33109—For
 the same reasons when the opportunity, as well as the temptation, to
 steal, presents itself, they steal.—At first, during six months, and
 up to the decree assigning them pay, the revolutionary committees "take
 their pay themselves;"33110 they then add to their
 legal salary of three and five francs a day about what they please: for it
 is they who assess the extraordinary taxes, and often, as at Montbrison,
 "without making any list or record of collections." On Frimaire 16, year
 II., the financial committee reports that "the collection and application
 of extraordinary taxes is unknown to the government; that it was
 impossible to supervise them, the National treasury having received no
 sums whatever arising from these taxes."33111
 Two years after, four years after, the accounts of revolutionary taxation
 of forced loans, and of pretended voluntary gifts, still form a bottomless
 pit; out of forty billions of accounts rendered to the National Treasury
 only twenty are found to be verified; the rest are irregular and
 worthless. Besides, in many cases, not only is the voucher worthless or
 not forthcoming, but, again, it is proved that the sums collected
 disappeared wholly or in part. At Villefranche, out of one hundred and
 thirty-eight thousand francs collected, the collector of the district
 deposited but forty-two thousand; at Baugency, out of more than five
 hundred thousand francs collected, there were only fifty thousand
 deposited; at la Réole, out of at least five hundred thousand francs
 collected, there were but twenty-two thousand six hundred and fifty
 deposited. "The rest," says the collector at Villefranche, "were wasted by
 the Committee of Surveillance." "The tax-collectors," writes the
 national-agent at Orleans, "after having employed terror gave themselves
 up to orgies and are now building palaces."33112—As
 to the expenses which they claim, they almost always consist of
 "indemnities to members of revolutionary committees, to patriots, and to
 defray the cost of patriotic missions," to maintaining and repairing the
 meeting-rooms of the popular clubs, to military expeditions, and to
 succoring the poor, so that three or four hundred millions in gold or
 silver, extorted before the end of 1793, hundreds of millions of assignats
 extorted in 1793 and 1794, in short, almost the entire product of the
 total extraordinary taxation33113
 was consumed on the spot and by the sans-culottes. Seated at the public
 banqueting table they help themselves first, and help themselves
 copiously.

 A second windfall, equally gross. Enjoying the right to dispose
 arbitrarily of fortunes, liberties and lives, they can traffic in these,
 while no traffic can be more advantageous, both for buyers and sellers.
 Any man who is rich or well-off, in other words, every man who is likely
 to be taxed, imprisoned or guillotined, gladly consents "to compound," to
 redeem himself and those who belong to him. If he is prudent, he pays,
 before the tax, so as not to be over-taxed; he pays, after the tax, to
 obtain a diminution or delays; he pays to be admitted into the popular
 club. When danger draws near he pays to obtain or renew his certificate of
 civism, not to be declared "suspect," not to be denounced as a
 conspirator. After being denounced, he pays to be allowed imprisonment at
 home rather than in the jail, to be allowed imprisonment in the jail
 rather than in the general prison, to be well treated if he gets into
 this, to have time to get together his proofs in evidence, to have his
 record (dossier) placed and kept at the bottom of the file among the
 clerk's registers, to avoid being inscribed on the next batch of cases in
 the revolutionary Tribunal. There is not one of these favors that is not
 precious; consequently, ransoms without number are tendered, while the
 rascals33114 who swarm on the
 revolutionary committees, need but open their hands to fill their pockets.
 They run very little risk, for they are held in check only by their own
 kind, or are not checked at all. In any large town, two of them suffice
 for the issue of a warrant of arrest save a reference to the Committee
 within twenty-four hours, with the certainty that their colleagues will
 kindly return the favor.33115 Moreover, the clever ones
 know how to protect themselves beforehand. For example, at Bordeaux, where
 one of these clandestine markets had been set up, M. Jean Davilliers, one
 of the partners in a large commercial house, is under arrest in his own
 house, guarded by four sans-culottes; on the 8th of Brumaire, he is taken
 aside and told "that he is in danger if he does not come forward and meet
 the indispensable requirements of the Revolution in its secret
 expenditures." An important figure, Lemoal, member of the revolutionary
 committee and administrator of the district, had spoken of these
 requirements and thought that M. Davilliers should contribute the sum of
 one hundred and fifty thousand livres. Upon this, a knock at the door is
 heard; Lemoal enters and all present slip out of the room, and Lemoal
 pronounces these words only: "Do you consent?"—"But I cannot thus
 dispose of my partners' property."—"Then you will go to prison." At
 this threat the poor man yields and gives his note to Lemoal at twenty
 days, payable to bearer, for one hundred and fifty thousand livres, and,
 at the end of a fortnight, by dint of pushing his claims, obtains his
 freedom. Thereupon, Lemoal thinks the matter over, and deems it prudent to
 cover up his private extortion by a public one. Accordingly, he sends for
 M. Davilliers: "It is now essential for you to openly contribute one
 hundred and fifty thousand livres more for the necessities of the
 Republic. I will introduce you to the representatives to whom you should
 make the offer." The chicken being officially plucked in this way, nobody
 would suppose that it had been first privately plucked, and, moreover, the
 inquisitive, if there were any, would be thrown off the scent by the
 confusion arising from two sums of equal amount. M. Davilliers begs to be
 allowed to consult his partners, and, as they are not in prison, they
 refuse. Lemoal, on his side, is anxious to receive the money for his note,
 while poor Davilliers, "struck with terror by nocturnal arrests," and
 seeing that Lemoal is always on the top of the ladder, concludes to pay;
 at first, he gives him thirty thousand livres, and next, the charges,
 amounting in all to forty-one thousand livres, when, being at the end of
 his resources, he begs and entreats to have his note returned to him.
 Lemoal, on this, considering the chicken as entirely stripped, becomes
 mollified, and tears off in presence of his debtor "the signature in full
 of the note," and, along with this, his own receipts for partial payments
 underneath. But he carefully preserves the note itself, for, thus
 mutilated, it will show, if necessary, that he had not received anything,
 and that, through patriotism, he had undoubtedly wished to force a
 contribution from a merchant, but, finding him insolvent, had humanely
 canceled the written obligation.33116—Such
 are the precautions taken in this business. Others, less shrewd, rob more
 openly, among others the mayor, the seven members of the military
 commission surnamed "the seven mortal sins," and especially their
 president, Lacombe, who, by promising releases, extracts from eight or
 nine captives three hundred and fifty-nine thousand six hundred livres.33117
 "Through such schemes," writes a rigid Jacobin,33118
 "many of those who had been declared outlaws returned to Bordeaux by
 paying; of the number who thus redeemed their lives, some did not deserve
 to lose it, but, nevertheless, they were threatened with execution if they
 did not consent to everything. But material proofs of this are hard to
 obtain. These men now keep silent, for fear, through open denunciation, of
 sharing in the penalty of the traffickers in justice, and being unwilling
 to expose (anew) the life they have preserved." In short, the plucked
 pigeon is mute, so as not to attract attention, as well as to avoid the
 knife; and all the more, because those who pluck him hold on to the knife
 and might, should he cry out, dispatch him with the more celerity. Even if
 he makes no noise, they sometimes dispatch him so as to stifle in advance
 any possible outcry, which happened to the Duc du Chatelet and others.
 There is but one mode of self-preservation33119
 and that is, "to settle with such masters by installments, to pay them
 monthly, like wet nurses, on a scale proportionate to the activity of the
 guillotine."—In any event, the pirates are not disturbed, for the
 trade in lives and liberties leaves no trace behind it, and is carried on
 with impunity for two years, from one end of France to the other,
 according to a tacit understanding between sellers and buyers.

 There is a third windfall, not less large, but carried on in more open
 sunshine and therefore still more enticing.—Once the "suspect is
 incarcerated, whatever he brings to prison along with him, whatever he
 leaves behind him at home, becomes plunder; for, with the incompleteness,
 haste and irregularity of papers,33120
 with the lack of surveillance and known connivance, the vultures, great
 and small, could freely use their beaks and talons.—At Toulouse, as
 in Paris and elsewhere, commissioners take from prisoners every object of
 value and, accordingly, in many cases, all gold, silver, assignats, and
 jewelry, which, confiscated for the Treasury, stop half-way in the hands
 of those who make the seizure.33121
 At Poitiers, the seven scoundrels who form the ruling oligarchy, admit,
 after Thermidor, that they stole the effects of arrested parties.33122
 At Orange, "Citoyenne Riot," wife of the public prosecutor, and
 "citoyennes Fernex and Ragot," wives of two judges, come in person to the
 record-office to make selections from the spoils of the accused, taking
 for their wardrobe silver shoe-buckles, laces and fine linen.33123—But
 all that the accused, the imprisoned and fugitives can take with them,
 amounts to but little in comparison with what they leave at home, that is
 to say, under sequestration. All the religious or seignorial chateaux and
 mansions in France are in this plight, along with their furniture, and
 likewise most of the fine bourgeois mansions, together with a large number
 of minor residences, well-furnished and supplied through provincial
 economy; besides these, nearly every warehouse and store belonging to
 large manufacturers and leading commercial houses; all this forms colossal
 spoil, such as was never seen before, consisting of objects one likes to
 possess, gathered in vast lots, which lots are distributed by hundreds of
 thousands over the twenty-six thousand square miles of territory. There
 are no owners for this property but the nation, an indeterminate,
 invisible personage; no barrier other than so many seals exists between
 the spoils and the despoilers, that is to say, so many strips of paper
 held fast by two ill-applied and indistinct stamps. Bear in mind, too,
 that the guardians of the spoil are the sans-culottes who have made a
 conquest of it; that they are poor; that such a profusion of useful or
 precious objects makes them feel the bareness of their homes all the more;
 that their wives would like to lay in a stock of furniture; moreover, has
 it not held out to them from the beginning of the Revolution, that
 "forty-thousand mansions, palaces and chateaux, two-thirds of the property
 of France, would be the reward of their valor?"33124
 At this very moment, does not the representative on mission authorize
 their greed? Are not Albitte and Collot d'Herbois at Lyons, Fouché at
 Nevers, Javogues at Montbrison, proclaiming that the possessions of
 anti-revolutionaries and a surplus of riches form "the patrimony of the
 sans-culottes?"33125 Do they not read in the
 proclamations of Monestier,33126
 that the peasants "before leaving home may survey and measure off the
 immense estates of their seigneurs, choose, for example, on their return,
 whatever they want to add to their farm.. .. tacking on a bit of field or
 rabbit-warren belonging to the former count or marquis?" Why not take a
 portion of his furniture, any of his beds or clothes-presses—It is
 not surprising that, after this, the slip of paper which protects
 sequestrated furniture and confiscated merchandise should be ripped off by
 gross and greedy hands! When, after Thermidor, the master returns to his
 own roof it is generally to an empty house; in this or that habitation in
 the Morvan,33127 the removal of the
 furniture is so complete that a bin turned upside down serves for a table
 and chairs, when the family sit down to their first meal.

 In the towns the embezzlements are often more brazenly carried out than in
 the country. At Valenciennes, the Jacobin chiefs of the municipality are
 known under the title of "seal-breakers and patriotic robbers."33128
 At Lyons, the Maratists, who dub themselves "the friends of Chalier," are,
 according to the Jacobins' own admission, "brigands, thieves and rascals."33129
 They compose, to the number of three or four hundred, the thirty-two
 revolutionary committees; one hundred and fifty of leaders, "all of them
 administrators," form the popular club; in this town of one hundred and
 twenty thousand souls they number, as they themselves state, three
 thousand, and they firmly rely on "sharing with each other the wealth of
 Lyons. This huge cake belongs to them; they do not allow that strangers,
 Parisians, should have a slice,33130
 and they intend to eat the whole of it, at discretion, without control,
 even to the last crumb. As to their mode of operations, it consists in
 "selling justice, in trading on denunciations, in holding under
 sequestration at least four thousand households," in putting seals
 everywhere on dwellings and warehouses, in not summoning interested
 parties who might watch their proceedings, in expelling women, children
 and servants who might testify to their robberies, in not drawing up
 inventories, in installing themselves as "guardians at five francs a day,"
 themselves or their boon companions, and in "general squandering, in
 league with the administrators." It is impossible to stay their hands or
 repress them, even for the representatives. Take them in the act,33131
 and you must shut your eyes or they will all shout at the oppression of
 patriots; they do this systematically so that nobody may be followed up.

 We passed an order forbidding any authority to remove seals without our
 consent, and, in spite of the prohibition, they broke into a storehouse
 under sequestration,.... forced the locks and pillaged, under our own
 eyes, the very house we occupy. And who are these devastators? Two
 commissioners of the Committee who emptied the storehouse without our
 warrant, and even without having any power from the Committee."—It
 is a sack in due form, and day after day; it began on the 10th of October,
 1793; it continued after, without interruption, and we have just seen
 that, on Floréal 28, year II., that is to say, April 26, 1794, after one
 hundred and twenty-three days, it is still maintained.

 The last mad scramble and the most extensive of all.—In spite of the
 subterfuges of its agents, the Republic, having stolen immensely, and
 although robbed in its turn, could still hold on to a great deal; and
 first, to articles of furniture which could not be easily abstracted, to
 large lots of merchandise, also to the vast spoil of the palaces, chateaux
 and churches; next, and above all, to real estate, fixtures and buildings.
 To meet its expenses it put all that up for sale, and whoever wants
 anything has only to come forward as a buyer, the last bidder becoming the
 legal owner and at a cheap rate. The wood cut down in one year very often
 pays for a whole forest.33132 Sometimes a chateau can be
 paid for by a sale of the iron-railings of the park, or the lead on the
 roof.—Here are found chances for a good many bargains, and
 especially with objects of art. "The titles alone of the articles carried
 off, destroyed or injured, would fill volumes."33133
 On the one hand, the commissioners on inventories and adjudications,
 "having to turn a penny on the proceeds of sales," throw on the market all
 they can, "avoiding reserving" objects of public utility and sending
 collections and libraries to auction with a view to get their percentages.
 On the other hand, nearly all these commissioners are brokers or
 second-hand dealers who alone know the value of rarities, and openly
 depreciate them in order to buy them in themselves, "and thus ensure for
 themselves exorbitant profits." In certain cases the official guardians
 and purchasers who are on the look-out take the precaution to disfigure
 "precious articles" so as to have them bought by their substitutes and
 accomplices: "for instance, they convert sets of books into odd volumes,
 and take machines to pieces; the tube and object-glass of a telescope are
 separated, which pieces the rogues who have bought them cheap know how to
 put together again." Often, in spite of the seals, they take in advance
 antiques, pieces of jewelry, medals, enamels and engraved stones;" nothing
 is easier, for "even in Paris in Thermidor, year II., agents of the
 municipality use anything with which to make a stamp, buttons, and even
 large pennies, so that whoever has a sou can remove and re-stamp the seals
 as he pleases;" having been successful, "they screen their thefts by
 substituting cut pebbles and counterfeit stones for real ones." Finally,
 at the auction sales, "fearing the honesty or competition of intelligent
 judges, they offer money (to these) to stay away from the sales; one case
 is cited where they have knocked a prospective bidder down." In the
 meantime, at the club, they shout with all their might; this, with the
 protection of a member of the municipality or of the Revolutionary
 Committee, shelters them from all suspicion. As for the protector, he gets
 his share without coming out into the light. Accuse, if you dare, a
 republican functionary who secretly, or even openly, profits by these
 larcenies; he will show clean hands.—Such is the incorruptible
 patriot, the only one of his species, whom the representatives discover at
 Strasbourg, and whom they appoint mayor at once. On the 10th of
 Vendémiaire, year III.,33134 there is found "in his
 apartments" a superb and complete assortment of ecclesiastical objects,
 "forty-nine copes and chasubles, silk or satin, covered with gold or
 silver; fifty-four palles of the same description;" a quantity of
 "reliquaries, vases and spoons, censers, laces, silver and gold fringe,
 thirty-two pieces of silk," etc. None of these fine things belong to him;
 they are the property of citizen Mouet, his father. This prudent parent,
 taking his word for it, "deposited them for safe keeping in his son's
 house during the month of June, 1792 (old style);"—could a good son
 refuse his father such a slight favor? It is very certain that, in '93 and
 '94, during the young man's municipal dictatorship, the elder did not pay
 the Strasbourg Jew brokers too much, and that they did business in an
 off-hand way. By what right could a son and magistrate prevent his father,
 a free individual, from looking after "his own affairs" and buying
 according to trade principles, as cheap as he could?

 If such are the profits on the sale of personal property, what must they
 be on the sale of real estate?—It is on this traffic that the
 fortunes of the clever terrorists are founded. It accounts for the
 "colossal wealth peaceably enjoyed," after Thermidor, of the well-known
 "thieves" who, before Thermidor, were so many "little Robespierres," each
 in his own canton, "the patriots" who, around Orleans, "built palaces,"
 who, "exclusives" at Valenciennes, "having wasted both public and private
 funds, possess the houses and property of emigrants, knocked down to them
 at a hundred times less than their value."33135
 On this side, their outstretched fingers shamelessly clutch all they can
 get hold of; for the obligation of each arrested party to declare his
 name, quality and fortune, as it now is and was before the Revolution,
 gives local cupidity a known, sure, direct and palpable object.—At
 Toulouse, says a prisoner,33136
 "the details and value of an object were taken down as if for a
 succession," while the commissioners who drew up the statement, "our
 assassins, proceeded, beforehand and almost under our eyes, to take their
 share, disputing with each other on the choice and suitableness of each
 object, comparing the cost of adjudication with the means of lessening it,
 discussing the certain profits of selling again and of the transfer, and
 consuming in advance the pickings arising from sales and leases."—In
 Provence, where things are more advanced and corruption is greater than
 elsewhere, where the purport and aims of the Revolution were comprehended
 at the start, it is still worse. Nowhere did Jacobin rulers display their
 real character more openly, and nowhere, from 1789 to 1799, was this
 character so well maintained. At Toulon, the demagogues in the year V., as
 in the year II., are33137 "former workmen and clerks
 in the Arsenal who had become 'bosses' by acting as informers and through
 terrorism, getting property for nothing, or at an insignificant price, and
 plotting sales of national possessions, petty traders from all quarters
 with stocks of goods acquired in all sorts of ways, through robberies,
 through purchases of stolen goods from servants and employees in the
 civil, war and navy departments, and through abandoned or bought-up
 claims; in a word, men who, having run away from other communes, pass
 their days in coffee-houses and their nights in houses of ill-fame."—At
 Draguignan, Brignolles, Vidauban, Fréjus, at Marseilles, after Thermidor,
 the intermittent returns to Terrorism always restore the same quarries of
 the justiciary and the police to office.33138
 "Artisans, once useful, but now tired of working, and whom the profession
 of paid clubbists, idle guardians," and paid laborers "has totally
 demoralized," scoundrels in league with each other and making money out of
 whatever they can lay their hands on, like thieves at a fair, habitually
 living at the expense of the public, "bestowing the favors of the nation
 on those who share their principles, harboring and aiding many who are
 under the ban of the law and calling themselves model patriots,33139
 that is, in the pay of gambling hells and houses of prostitution."—In
 the rural districts, the old bands "consisting of hordes of homeless
 brigands" who worked so well during the anarchy of the Constituent and
 Legislative assemblies, form anew during the anarchy of the Directory;
 they make their appearance in the vicinity of Apt "commencing with petty
 robberies and then, strong in the impunity and title of sans-culottes,
 break into farm-houses, rob and massacre the inmates, strip travelers, put
 to ransom all who happen to cross their path, force open and pillage
 houses in the commune of Gorges, stop women in the streets, tear off their
 rings and crosses," and attack the hospital, sacking it from top to
 bottom, while the town and military officers, just like them, allow them
 to go on.33140—Judge by this of
 their performances in the time of Robespierre, when the vendors and
 administrators of the national possessions exercised undisputed control.
 Everywhere, at that time, in the departments of Var, Bouches-du-Rhône, and
 Vaucluse, "a club of would-be patriots" had long prepared the way for
 their exactions. It had "paid appraisers for depreciating whatever was put
 up for sale, and false names for concealing real purchasers; "a person not
 of their clique, was excluded from the auction-room; if he persisted in
 coming in they would, at one time, put him under contribution for the
 privilege of bidding," and, at another time, make him promise not to bid
 above the price fixed by the league, while, to acquire the domain, they
 paid him a bonus. Consequently, "national property" was given away "for
 almost nothing," the swindlers who acquired it never being without a
 satisfactory warrant for this in their own eyes. Into whose hands could
 the property of anti-revolutionists better fall than into those of
 patriots? According to Marat, the martyr apostle and canonised saint of
 the Revolution, what is the object of the Revolution but to give to the
 lowly the fortunes of the great?33141
 In all national sales everywhere, in guarding sequestrations, in all
 revolutionary ransoms, taxes, loans and seizures, the same excellent
 argument prevails; nowhere, in printed documents or in manuscripts, do I
 find any revolutionary committee which is at once terrorist and honest.
 Only, it is rare to find specific and individual details regarding all the
 members of the same committee.—Here, however, is one case, where,
 owing to the lucky accident of an examination given in detail, one can
 observe in one nest, every variety of the species and of its appetites,
 the dozen or fifteen types of the Jacobin hornet, each abstracting what
 suits him from whatever he lights on, each indulging in his favorite sort
 of rapine.—At Nantes, "Pinard, the great purveyor of the Committee,33142
 orders everything that each member needs for his daily use to be carried
 to his house."—"Gallou takes oil and brandy," and especially
 "several barrels from citizen Bissonneau's house."—"Durassier makes
 domiciliary visits and exacts contributions;" among others "he compels
 citizen Lemoine to pay twenty-five hundred livres, to save him from
 imprisonment."—"Naud affixes and removes seals in the houses of the
 incarcerated, makes nocturnal visits to the dwellings of the accused and
 takes what suits him."—"Grandmaison appropriates plate under
 sequestration, and Bachelier plate given as a present."—"Joly
 superintends executions and takes all he can find, plate, jewelry,
 precious objects."—"Bolognié forces the return of a bond of twenty
 thousand livres already paid to him."—Perrochaux demands of
 citoyenne Ollemard-Dudan "fifty thousand livres, to prevent her
 imprisonment," and confiscates for his own benefit sixty thousand livres
 worth of tobacco, in the house of the widow Daigneau-Mallet, who, claiming
 it back, is led off by him to prison under the pretext of interceding for
 her.—Chaux frightens off by terrorism his competitors at auction
 sales, has all the small farms on the Baroissière domain knocked down to
 him, and exclaims concerning a place which suits him: "I know how to get
 it! I'll have the owner arrested. He'll be very glad to let me have his
 ground to get out of prison.' "—The collection is complete, and
 gathered on a table, it offers specimens which can be found scattered all
 over France.

 VII. The Armed Forces.

 The Armed Force, the National Guard and the Gendarmerie.

 —Its purgation and composition.—The Revolutionary Armies in

 Paris and in the departments.—Quality of the recruits.

 —Their employment.—Their expeditions into the countryside

 and the towns.—Their exploits in the vicinity of Paris and

 Lyons.—The company of Maratists, the American Hussars and

 the German Legion at Nantes.—General character of the

 Revolutionary government and of the administrative staff of

 the Reign of Terror.

 The last manipulators of the system remain, the hands which seize, the
 armed force which takes bodily hold of men and things.—The first who
 are employed for this purpose are the National Guard and the ordinary
 gendarmerie. Since 1790, these bodies are of course constantly weeded out
 until only fanatics and robots are left;33143
 nevertheless, the weeding-out continues as the system develops itself. At
 Strasbourg,33144 on Brumaire 14, the
 representatives have dismissed, arrested and sent to Dijon the entire
 staff of the National Guard to serve as hostages until peace is secured;
 three days afterwards, considering that the cavalry of the town had been
 mounted and equipped at its own expense, they deem it aristocratic,
 bourgeois, and "suspect," and seize the horses and put the officers in
 arrest.—At Troyes, Rousselin, "National civil commissioner,"
 dismisses, for the same reason, and with not less dispatch, all of the
 gendarmes at one stroke, except four, and "puts under requisition their
 horses, fully equipped, also their arms, so as to at once mount well known
 and tried sans-culottes." On principle, the poor sans-culottes, who are
 true at heart and in dress, alone have the right to bear arms, and should
 a bourgeois be on duty he must have only a pike, care being taken to take
 it away from him the moment he finishes his rounds.33145

 But, alongside of the usual armed force, there is still another, much
 better selected and more effective, the reserve gendarmerie, a special,
 and, at the same time, movable and resident body, that is to say, the
 "revolutionary army," which, after September 5, 1793, the government had
 raised in Paris and in most of the large towns.—That of Paris,
 comprising six thousand men, with twelve hundred cannoneers, sends
 detachments into the provinces—two thousand men to Lyons, and two
 hundred to Troyes;33146 Ysabeau and Tallien have
 at Bordeaux a corps of three thousand men; Salicetti, Albitte and
 Gasparin, one of two thousand men at Marseilles; Ysoré and Duquesnoy, one
 of one thousand men at Lille; Javogues, one of twelve hundred at
 Montbrison. Others, less numerous, ranging from six hundred down to two
 hundred men, hold Moulins, Grenoble, Besançon, Belfort, Bourg, Dijon,
 Strasbourg, Toulouse, Auch and Nantes.33147
 When, on March 27, 1794, the Committee of Public Safety, threatened by
 Hébert, has them disbanded for being Hébertists, in any of them are to
 remain at least as a nucleus, under various forms and names, either as
 kept by the local administration under the title of "paid guards,"33148
 or as disbanded soldiers, loitering about and doing nothing, getting
 themselves assigned posts of rank in the National Guard of their town on
 account of their exploits; in this way they keep themselves in service,
 which is indispensable, for it is through these that the régime is
 established and lasts. "The revolutionary army,33149
 say the orders and decrees promulgated, "is intended to repress
 anti-revolutionaries, to execute, whenever it is found necessary,
 revolutionary laws and measures for public safety," that is to say, "to
 guard those who are shut up, arrest 'suspects,' demolish chateaux, pull
 down belfries, ransack vestries for gold and silver objects, seize fine
 horses and carriages," and especially "to seek for private stores and
 monopolies," in short, to exercise manual constraint and strike every one
 on the spot with physical terror.—We readily see what sort of
 soldiers the revolutionary army is composed of.

 Naturally, as it is recruited by voluntary enlistment, and all candidates
 have passed the purifying scrutiny of the clubs, it comprises none but
 ultra-Jacobins. Naturally, the pay being forty sous a day, it comprises
 none but the very lowest class. Naturally, as the work is as loathsome as
 it is atrocious, it comprises but few others33150
 than those out of employment and reduced to an enlistment to get a living,
 "hairdressers without customers, lackeys without places, vagabonds,
 wretches unable to earn a living by honest labor," "thick and hard
 hitters" who have acquired the habit of bullying, knocking down and
 keeping honest folks under their pikes, a gang of confirmed scoundrels
 making public brigandage a cloak for private brigandage, inhabitants of
 the slums glad to bring down their former superiors into the mud, and
 themselves take precedence and strut about in order to prove by their
 arrogance and self-display that they, in their turn, are princes.—"Take
 a horse, the nation pays for it!"33151
 said the sans-culottes of Bordeaux to their comrades in the street, who,
 "in a splendid procession," of three carriages, each drawn by six horses,
 escorted by a body on horseback, behind, in front, and each side,
 conducting Riouffe and two other "suspects" to the Réole prison. The
 commander of the squad who guards prisoners on the way to Paris, and who
 "starves them along the road to speculate on them," is an ex-cook of Agen,
 having become a gendarme; he makes them travel forty leagues extra,
 "purposely to glorify himself," and "let all Agen see that he has
 government money to spend, and that he can put citizens in irons."
 Accordingly, in Agen, "he keeps constantly and needlessly inspecting the
 vehicle," winking at the spectators, "more triumphant than if he had made
 a dozen Austrians prisoners and brought them along himself." At last, to
 show the crowd in the street the importance of his capture, he summons two
 blacksmiths to come out and rivet, on the legs of each prisoner, a
 cross-bar cannon-ball weighing eighty pounds.33152
 The more display these henchmen make of their brutality, the greater they
 think themselves. At Belfort, a patriot of the club dies, and a civic
 interment takes place; a detachment of the revolutionary army joins the
 procession; the men are armed with axes; on reaching the cemetery, the
 better to celebrate the funeral, "they cut down all the crosses (over the
 graves) and make a bonfire of them, while the carmagnole ends this ever
 memorable day."33153—Sometimes the scene,
 theatrical and played by the light of flambeaux, makes the actors think
 that they have performed an extraordinary and meritorious action, "that
 they have saved the country." "This very night," writes the agent at
 Bordeaux,33154 nearly three thousand men
 have been engaged in an important undertaking, with the members of the
 Revolutionary Committee and of the municipality at the head of it. They
 visited every wholesale dealer's store in town and in the Faubourg des
 Chartrons, taking possession of their letter-books, sealing up their
 desks, arresting the merchants and putting them in the Seminiare.... Woe
 to the guilty!"—If the prompt confinement of an entire class of
 individuals is a fine thing for a town, the seizure of a whole town itself
 is still more imposing. Leaving Marseilles with a small army,33155
 commanded by two sans-culottes, they surround Martigne and enter it as if
 it were a mill. The catch is superb; in this town of five thousand souls
 there are only seventeen patriots; the rest are Federalists or Moderates.
 Hence a general disarmament and domiciliary visits. The conquerors depart,
 carrying off every able-bodied boy, "five hundred lads subject to the
 conscription, and leave in the town a company of sans-culottes to enforce
 obedience." It is certain that obedience will be maintained and that the
 garrison, joined to the seventeen patriots, will do as they like with
 their conquest.

 In effect, all, both bodies and goods, are at their disposal, and they
 consequently begin with the surrounding countryside, entering private
 houses to get at their stores, also the farmhouses to have the grain
 threshed, in order to verify the declarations of their owners and see if
 these are correct: if the grain is not threshed out at once it will be
 done summarily and confiscated, while the owner will be sentenced to
 twelve months in irons; if the declaration is not correct, he is condemned
 as a monopolist and punished with death. Armed with this order,33156
 each band takes the field and gathers together not only grain, but
 supplies of every description. "That of Grenoble, the agent writes,33157
 does wonderfully; in one little commune alone, four hundred measures of
 wheat, twelve hundred eggs, and six hundred pounds of butter had been
 found. All this was quickly on the way to Grenoble." In the vicinity of
 Paris, the forerunners of the throng, provided "with pitchforks and
 bayonets, rush to the farms, take oxen out of their stalls, grab sheep and
 chickens, burn the barns, and sell their booty to speculators."33158
 "Bacon, eggs, butter and chickens—the peasants surrender whatever is
 demanded of them, and thenceforth have nothing that they can take to
 market. They curse the Republic which has brought war and famine on them,
 and nevertheless they do what they are told: on being addressed, 'Citizen
 peasant, I require of you on peril of your head,'... it is not possible to
 refuse."33159—Accordingly, they
 are only too glad to be let off so cheaply. On Brumaire 19, about seven
 o'clock in the evening, at Tigery, near Corbeil, twenty-five men "with
 sabers and pistols in their belts, most of them in the uniform of the
 National Guards and calling themselves the revolutionary army," enter the
 house of Gibbon, an old ploughman, seventy-one years of age, while fifty
 others guard all egress from it, so that the expedition may not be
 interfered with. Turlot, captain, and aid-de-camp to General Henriot,
 wants to know where the master of the house is.—"In his bed," is the
 reply.—"Wake him up."—The old man rises.—Give up your
 arms."—His wife hands over a fowling-piece, the only arm on the
 premises. The band immediately falls on the poor man, "strikes him down,
 ties his hands, and puts a sack over his head," and the same thing is done
 to his wife and to eight male and two female servants. "Now, give us the
 keys of your closets;" they want to be sure that there are no fleur-de-lys
 or other illegal articles. They search the old man's pockets, take his
 keys, and, to dispatch business, break into the chests and seize or carry
 off all the plate, "twenty-six table-dishes, three soup-ladles, three
 goblets, two snuff-boxes, forty counters, two watches, another gold watch
 and a gold cross." "We will draw up a procès-verbal of all this at our
 leisure in Meaux. Now, where's your silver? If you don't say where it is,
 the guillotine is outside and I will be your executioner." The old man
 yields and merely requests to be untied. But it is better to keep him
 bound, "so as to make him 'sing.'" They carry him into the kitchen and
 "put his feet into a heated brazier." He shouts with pain, and indicates
 another chest which they break open and then carry off what they find
 there, "seventy-two francs in coin and five or six thousand livres in
 assignats, which Gibbon had just received for the requisitions made on him
 for corn." Next, they break open the cellar doors, set a cask of vinegar
 running, carry wine upstairs, eat the family meal, get drunk and, at last,
 clear out, leaving Gibbon with his feet burnt, and garroted, as well as
 the other eleven members of his household, quite certain that there will
 be no pursuit.33160—In the towns,
 especially in federalist districts, however, these robberies are
 complicated with other assaults. At Lyons, whilst the regular troops are
 lodged in barracks, the revolutionary army is billeted on the
 householders, two thousand vile, sanguinary blackguards from Paris, and
 whom their general, Ronsin himself, calls "scoundrels and brigands,"
 alleging, in excuse for this, that "honest folks cannot be found for such
 business." How they treat their host, his wife and his daughters may be
 imagined; contemporaries glide over these occurrences and, through decency
 or disgust, avoid giving details.33161
 Some simply use brutal force; others get rid of a troublesome husband by
 the guillotine; in the most exceptional cases they bring their wenches
 along with them, while the housekeeper has to arouse herself at one
 o'clock at night and light a fire for the officer who comes in with the
 jolly company.—And yet, there are others still worse, for the worst
 attract each other. We have seen the revolutionary committee at Nantes,
 also the representative on mission in the same city; nowhere did the
 revolutionary Sabbat rage so furiously, and nowhere was there such a
 traffic in human lives. With such band-leaders as Carrier and his tools on
 the Committee, one may be sure that the instrumentalists will be worthy.

 Accordingly, several members of the Committee themselves oversee
 executions and lend a hand in the massacres.—One of these, Goullin,
 a creole from St. Domingo, sensual and nervous, accustomed to treating a
 Negro as an animal and a Frenchman as a white Negro, a Septembriseur on
 principle, chief instigator and director of the "drownings," goes in
 person to empty the prison of Bouffay, and, verifying that death, the
 hospital or releases, had removed the imprisoned for him, adds, of his own
 authority, fifteen names, taken haphazard, to reach his figures.—Joly,
 a commissioner on the Committee, very expert in the art of garroting, ties
 the hands of prisoners together two and two and conducts them to the
 river.33162—Grand-maison,
 another member of the Committee, a former dancing-master, convicted of two
 murders and pardoned before the Revolution, strikes down with his saber
 the imploring hands stretched out to him over the planks of the lighter.33163—Pinard,
 another Committee-commissioner, ransoms, steals off into the country and
 himself kills, through preference, women and children.33164
 Naturally, the three bands which operate along with them, or under their
 orders, comprise only men of their species. In the first one, called the
 Marat company, each of the sixty members swears, on joining it, to adopt
 Marat's principles and carry out Marat's doctrine. Goullin,33165
 one of the founders, demands in relation to each member, "Isn't there some
 one still more rascally? For we must have that sort to bring the
 aristocrats to reason!"33166 After Frimaire 5 "the
 Maratists" boast of their arms being "tired out" with striking prisoners
 with the flat of their sabers to make them march to the Loire,33167
 and we see that, notwithstanding this fatigue, the business suited them,
 as their officers tried to influence Carrier to be detailed on the
 "drowning" service and because it was lucrative. The men and women
 sentenced to death, were first stripped of their clothes down to the
 shirt, and even the shift; it would be a pity to let valuable objects go
 to the bottom with their owners, and therefore the drowners divide these
 amongst themselves; a wardrobe in the house of the adjutant Richard is
 found full of jewelry and watches.33168
 This company of sixty must have made handsome profits out of the four or
 five thousand drowned.-The second band, called "the American Hussars," and
 who operated in the outskirts, was composed of blacks and mulattos,
 numerous enough in this town of privateers. It is their business to shoot
 women, whom they first violate; "they are our slaves," they say; "we have
 won them by the sweat of our brows." "Those who have the misfortune to be
 spared, become in their hands mad in a couple of days; in any event they
 are re-arrested shortly afterwards and shot.—The last band, which is
 styled "The German Legion," is formed out of German deserters and
 mercenaries speaking little or no French. They are employed by the
 Military Commission to dispatch the Vendeans picked up along the highways,
 and who are usually shot in groups of twenty five. "I came," says an
 eye-witness,33169 "to a sort of gorge where
 there was a semi-circular quarry; there, I noticed the corpses of
 seventy-five women naked and lying on their backs." The victims of that
 day consisted of girls from sixteen to eighteen years of age. One of them
 says to her conductor, "I am sure you are taking us to die," and the
 German replies in his broken jargon, probably with a coarse laugh," No, it
 is for a change of air. They are placed in a row in front of the bodies of
 the previous day and shot. Those who do not fall, see the guns reloaded;
 these are again shot and the wounded dispatched with the butt ends of the
 muskets. Some of the Germans then rifle the bodies, while others strip
 them and "place them on their backs."—To find workmen for this task,
 it is necessary to descend, not only to the lowest wretches in France but,
 again, to the brutes of a foreign race and tongue, and yet lower still, to
 an inferior race degraded by slavery and perverted by license.

 Such, from the top to the bottom of the ladder, at every stage of
 authority and obedience, is the ruling staff of the revolutionary
 government.33170 Through its recruits and
 its work, through its morals and modes of proceeding, it evokes the almost
 forgotten image of its predecessors, for there is an image of it in the
 period from the fourteenth to the seventeenth century. At that time also,
 society was frequently overcome and ravaged by barbarians; dangerous
 nomads, malevolent outcasts, bandits turned into soldiers suddenly pounced
 down on an industrious and peaceful population. Such was the case in
 France with the "Routiers" and the "Tard-venus," at Rome with the army of
 the Constable of Bourbon, in Flanders with the bands of the Duke of Alba
 and the Duke of Parma, in Westphalia and in Alsace, with Wallenstein's
 veterans, and those of Bernard of Saxe-Weimar. They lived upon a town or
 province for six months, fifteen months, two years, until the town or
 province was exhausted. They alone were armed, master of the inhabitants,
 using and abusing things and persons according to their caprices. But they
 were declared bandits, calling themselves scorchers, (ecorcheurs) riders
 and adventurers, and not pretending to be humanitarian philosophers.
 Moreover, beyond an immediate and personal enjoyment, they demanded
 nothing; they employed brutal force only to satiate their greed, their
 cruelty, their lust.—The latter add to private appetites a far
 greater devastation, the systematic and gratuitous ravages enforced upon
 them by the superficial theory with which they are imbued.

 3301 (return)
 ["The Revolution,"
 II., pp. 298-304, and p. 351.]

 3302 (return)
 ["The Revolution,"
 II., pp.298-304, and p. 351. Should the foregoing testimony be deemed
 insufficient, the following, by those foreigners who had good
 opportunities for judging, may be added: (Gouverneur Morris, letter of
 December 3, 1794.) "The French are plunged into an abyss of poverty and
 slavery, a slavery all the more degrading because the men who have plunged
 them into it merit the utmost contempt."—Meissner, "Voyage à Paris,"
 (at the end of 1795,) p. 160. "The (revolutionary) army and the
 revolutionary committees were really associations organized by crime for
 committing every species of injustice, murder, rapine, and brigandage with
 impunity. The government had deprived all men of any talent or integrity
 of their places and given these to its creatures, that is to say, to the
 dregs of humanity."—Baron Brinckmann, Chargé d'Affaires from Sweden.
 (Letter of July 11, 1799.) "I do not believe that the different classes of
 society in France are more corrupt than elsewhere; but I trust that no
 people may ever be ruled by as imbecile and cruel scoundrels as those that
 have ruled France since the advent of its new state of freedom... The
 dregs of the people, stimulated from above by sudden and violent
 excitement, have everywhere brought to the surface the scum of
 immorality."]

 3303 (return)
 [Fleury, "Babeuf,"
 139, 150.—Granier de Cassagnac, "Histoire du Directoire," II.,
 24-170.—(Trial of Babeuf, passim.) The above quotations are from
 documents seized in Babeuf's house, also from affidavits made by
 witnesses, and especially by captain Grizel.]

 3304 (return)
 [Moniteur, session of
 September 5, 1793. "Since our virtue, our moderation, our philosophic
 ideas, are of no use to us, let us be brigands for the good of the people;
 let us be brigands!"]

 3305 (return)
 [Babeuf, "Le Tribun du
 Peuple," No.40. Apologia for the men of September, "who have only been the
 priests, the sacrificers of a just immolation for public security. If
 anything is to be regretted it is that a larger and more general Second of
 September did not sweep away all starvers and all despoilers."]

 3306 (return)
 [Granier de Cassagnac,
 II., 90. (Deposition of Grisel.) Rossignol said, "That snuff-box is all I
 have left, here it is so that I may exist."—"Massard owned a pair of
 boots which he could not collect because he had no money with which to pay
 the shoemaker."]

 3307 (return)
 [Archives Nationales,
 Cf. 31167. (Report of Robin, Nivôse 9.): "The women always had a
 deliberative voice in the popular assemblies of the Pantheon section," and
 in all the other clubs they attended the meetings.]

 3308 (return)
 [Moniteur, XIX., 103.
 (Meeting of the Jacobin club, Dec. 28, 1793.) Dubois-Crancé introduces the
 following question to each member who is subjected to the weeding-out
 vote: "What have you done that would get you hung in case of a counter
 revolution?"]

 3309 (return)
 [Ibid., XVII., 410.
 (Speech by Maribon-Montaut, Jacobin club, Brumaire 21, year II.)]

 3310 (return)
 [Dauban, "Paris in
 1794," 142. (Police report of Ventôse 13, year II.)]

 3311 (return)
 [Morellet, "Mémoires,"
 II. 449.]

 3312 (return)
 [Dauban, ib.,, 35.
 (Note drawn up in January, 1794, probably by the physician Quêvremont de
 Lamotte.)—Ibid., 82.—Cf. Morellet, II., 434-470. (Details on
 the issue of certificates of civism, in September, 1793.)]

 3313 (return)
 [Archives Nationales,
 F.7, 31167. (Report by Latour-Lamontagne, Ventôse 1, year II.): "It is
 giving these associations too much influence; it is destroying the
 jurisdiction of the general assemblies (of the section.) We find
 accordingly, that these are being deserted and that the plotters and
 intriguers succeed in making popular clubs the centers of public business
 in order to control affairs more easily."]

 3314 (return)
 [Dauban, ibid., 203.
 (Report by Bacon-Tacon, Ventose 19.) "In the general assembly of the
 Maison Commune section all citizens of any rank in the companies have been
 weeded out. The slightest stain of incivism, the slightest negligence in
 the service, caused their rejection. Out of twenty-five who passed
 censorship-nineteen at least were rejected....Most of them due to their
 trade such as eating-house keeper, shoe-maker, cook, carpenter, tailor
 etc."]

 3315 (return)
 [Ibid., 141. (Report
 by Charmont, Ventôse 12.)—Ibid, 140. "There is only one way, it is
 said at the Café des Grands Hommes, on the boulevard, to keep from being
 arrested, and that is to scheme for admission into the civil and
 revolutionary committees when there happens to be a vacancy. Before
 salaries were attached to these places nobody wanted them; since that,
 there are disputes as to who shall be appointed."]

 3316 (return)
 [Ibid., 307. (Report
 of Germinal 7.)]

 3317 (return)
 [Wallon, "Histoire du
 Tribunal Revolutionaire," IV., 129.]

 3318 (return)
 [Archives Nationales,
 AF., II., 46. (Act of the Committee of Public Safety, Prairial 15.):
 "Citizens Pillon, Gouste and Né, members of the Revolutionary committee of
 the Marat section, are removed. Their duties will be performed by citizens
 Martin, Majon and Mirel. Mauvielle, rue de la Liberté, No. 32, is
 appointed on the said Revolutionary Committee to complete it, as it was
 only composed of eleven members."—And other similar acts.]

 3319 (return)
 [Duverger, decree of
 Frimaire 14, year II. "The application of revolutionary laws and measures
 of general security and public safety is confided to the municipalities
 and revolutionary committees." See, in chapter II., the extent of the
 domain thus defined. It embraces nearly everything. It suffices to run
 through the registers of a few of the revolutionary committees, to verify
 this enormous power and see how they interfere in every detail of
 individual life]

 3320 (return)
 [Archives Nationales,
 F.7, 31167. (Report, Nivôse 1, year II., by Leharival.)]

 3321 (return)
 [Dauban, "Paris en
 1794," 307. (Report of March 29, 1794.) It here relates to the "Piques"
 Section, Place Vendome.]

 3322 (return)
 [Dauban, ib., 308.
 (Note found among Danton's papers and probably written by the physician,
 Quevremont de Lamotte.)]

 3323 (return)
 [Dauban, ib., 125.
 (Report of Bérard, Ventôse 10.) In the words of a woman belonging to the
 Bonne-Novelle section: "My husband has been in prison four months. And
 what for? He was one of the first at the Bastille; he has always refused
 places so that the good sans-culottes might have them, and, if he has made
 enemies, it was because he was unwilling to see these filled by
 ignoramuses or new-comers, who, vociferating and apparently thirsting for
 blood, have created a barrier of partisans around them."]

 3324 (return)
 [Dauban, ibid., 307.
 (Report of March 29, 1794.)]

 3325 (return)
 [Ibid., 150. (Report
 of Ventôse 14.)—Archives Nationales, F.7, 31167. (Reports of Nivôse
 9 and 25.): "A great many citizens are found in the sections who are
 called out after the meeting, to get forty sous. I notice that most of
 them are masons, and even a few coach drivers belonging to the nation, who
 can do without the nation's indemnity, which merely serves them for drink
 to make them very noisy."—"The people complain, because the persons
 to whom the forty sous are given, to attend the section assemblies do
 nothing all day, being able to work at different trades.... and they relay
 upon these forty sous."]

 3326 (return)
 [Dauban, ibid., 312.
 (Note by Quevremont.)—Moniteur, XVIII., 568, (Meeting of the
 commune, Frimaire 11, year II.): "The Beaurepaire section advertises that
 wishing to put a stop to the cupidity of the wine-dealers of the
 arrondissement, it has put seals on all their cellars."]

 3327 (return)
 [Dauban, ibid., 345.
 (Order of the day by Henriot, Floreal 9.)]

 3328 (return)
 [Mallet-Dupan, II.,
 56. (March, 1794.)]

 3329 (return)
 [Buchez et Roux,
 XXVII., 10. (Speech by Barbaroux, May 14, 1793.)—Report on the
 papers found in Robespierre's apartment by Courtois, 285. (Letter by
 Collot d'Herbois Frimaire 3, year II., demanding that Paris Jacobins be
 sent to him at Lyons.) "If I could have asked for our old ones I should
 have done... but they are necessary at Paris, almost all of them having
 been made mayors."]

 3330 (return)
 [Meissner, "Voyage à
 Paris," (at the end of 1795,) 160. "Persons who can neither read nor write
 obtain the places of accountants of more or less importance."? Archives
 des Affaires étrangères, vol. 324. (Denunciations of Pio to the club,
 against his colleagues.)—Dauban, ibid., 35. (Note by Quevremont,
 Jan., 1794.): "The honest man who knows how to work cannot get into the
 ministerial bureaux, especially those of the War and Navy departments, as
 well as those of the Commune and of the Departments, without having a lump
 in his throat.—Offices are mostly filled by creatures of the Commune
 who very often have neither talent nor integrity. Again, the
 denunciations, always welcomed, however frivolous and baseless they may
 be, turn everything upside down."]

 3331 (return)
 [Moniteur, XXIV., 397
 (Speech of Dubois-Crancé in the Convention Floréal 16, year III.)—Archives
 Nationales, F.7, 31167. (Report by Rolin, Nivôse 7, year II.) "The same
 complaints are heard against the civil Commissioners of the section, most
 of whom are unintelligent, not even knowing how to read."]

 3332 (return)
 [Archives des Affaires
 étrangères, vol. 1411. (August, 1793.) "Plan adopted" for the organization
 of the Police, "excepting executive modifications." In fact, some months
 later, the number of claqueurs, male and female, is much greater, and
 finally reaches a thousand. (Beaulieu, "Essais," V., l10.)—The same
 plan comprehends fifteen agents at two thousand four hundred francs,
 "selected from the frequenters of the clubs," to revise the daily morning
 lists; thirty at one thousand francs, for watching popular clubs, and
 ninety to twelve hundred francs for watching the section assemblies.]

 3333 (return)
 [Archives Nationales,
 F.7, 4436. (Letter of Bouchotte, Minister of war, Prairial 5, year II.)
 "The appointment of Ronsin, as well as of all his staff, again excited
 public opinion. The Committee, to assure itself, sent the list to the
 Jacobin club, where they were accepted."—Ibid., AF.,II., 58. "Paris,
 Brumaire II, year II., club of the Friends of Liberty and Equality, in
 session at the former Jacobin club, rue St. Honoré. List of the citizens
 who are to set out for Lyons and act as national commissioners. (Here
 follow their names.) All the citizens designated have undergone the
 inspection of the said club, at its meeting this day." (Here follow the
 signatures of the President and three secretaries.)—"Journal des
 Débats et Correspondence de la Société des Jacobins, No.543, 5th day of
 the 3rd month of the year II.—In relation to the formation of a new
 Central club, "Terrasson is of opinion that this club may become
 liberticide, and demands a committee to examine into it and secure its
 extinction. The committee demanded by Terrasson is appointed."—It is
 evident that they hold on energetically to this monopoly.—Cf.
 Moniteur, XIX., 637. (Ventôse 13.) Motion adopted in the Jacobin club,
 obliging the ministers to turn out of office any individual excluded from
 the club.]

 3334 (return)
 [Dauban, ibid., 307.
 (Report of Germinal 9.)]

 3335 (return)
 [Moniteur, XXII. 353.
 (Session of Brumaire 20, year III. Reclamation made by M. Bélanger at the
 bar of the Convention.)]

 3336 (return)
 [Archives Nationales,
 AF., II., 40. (Acts passed by the Committee of Public Safety at the dates
 indicated.) Beaulieu, "Essais," v., 200. (Ibid.) The registers of the
 Committee of Public Safety contain a number of similar gratuities paid to
 provincial clubs and patriots, for instance, AF., II. 58, (Brumaire 8),
 fifty thousand francs to Laplanche, and, (Brumaire 9), fifty thousand
 francs to Couthon, "to maintain public spirit in Calvados, to revive
 public spirit in Lyons, to aid, as required, the less successful patriots
 who zealously devote their time to the service of their country."]

 3337 (return)
 [Dauban, ibid., 171,
 (report of Ventôse 17), and 243, (report of Ventôse 25), on the
 civil-committees and revolutionary committees, who order meat served to
 them before serving it to the sick, and who likewise serve the good
 friends of their wives.? Ibid., 146. (Report of Ventôse 10.)... Archives
 Nationales F.7, 2475. (Register of the deliberations of the revolutionary
 committee of the Piques sections, Brumaire 27, year II.) "The Committee
 orders that the two-horse cab belonging to Lemarche be henceforth at the
 service of the section and of the Committee when measures of security are
 concerned." In this register, and others of the same series, we clearly
 see the inside of a committee and its vast despotism. Style and
 orthography, with almost all, are of the same low order.]

 3338 (return)
 [Archives des Affaires
 étrangères, vol. 1411. (Report of Aug.21 and 22, 1793.) "General Henriot
 sent me several.... who made use of the authority of the Committee of
 Public Safety and General Security, as well as of that which he delegated
 to me, to make domiciliary visits at the houses of individuals who were
 not assured patriots; but that did not warrant their receiving money and
 even abstracting it."]

 3339 (return)
 [Dauban, ibid., 36 and
 48. (Case of the Notary, Brichard.)]

 3340 (return)
 [Cf. "The Revolution,"
 II., 302, 303.—Mercier, "Paris pendant la Revolution," I., 151.—Moniteur,
 XVIII., 660. (Session of Frimaire 24, speech by Lecomtre in the
 Convention.)—On robberies and the bribes paid, see, among other
 documents, "Mémoires sur les Prisons," I., 290. (Eighty thousand francs of
 bribes given to the head of the police force by Perisial, keeper of an
 eating-house, for the privilege of feeding prisoners in St. Lazare.)]

 3341 (return)
 [Buchez et Roux,
 XXXV., 77. (Trial of Fouquier-Tinville.) Testimony of Robillard: "Another
 day, in the general assembly, he struck a citizen with his saber."]

 3342 (return)
 [Buchez et Roux,
 XXXV., 407. (Lists in Robespierre's handwriting.)]

 3343 (return)
 [Miot de Melito,
 "Mémoires," I., 46-51.-Buchot is not the only one of his species in the
 ministry of Foreign Affairs. In the archives of this ministry, vol. 324,
 may be found the sayings and doings of a certain Pio, an Italian refugee
 who slipped into the place, simulating poverty, and displaying patriotism,
 and who denounces his chief and colleagues.-The ex-notary Pigeot,
 condemned to twenty years in irons and put in the pillory, Frimaire 9,
 year III., will come to the surface; he is encountered under the Directory
 as introducer of ambassadors.-Concerning one of the envoys of the
 Directory to Switzerland, here is a note b~ Mallet-Dupan. ("Anecdotes
 manuscrites," October, 1797.) "The Directonal ambassador, who has come to
 exact from the Swiss the expulsion of the body-guard, is named Mingot, of
 Belfort, a relation of Reubell's, former body-guard to M. le Comte
 d'Artois.-He came to Zurich with a prostitute, a seamstress of Zurich,
 established in Berne. He was living with her at the expense of the Zurich
 government. Having invited the family of this creature, that is to say a
 common horse-driver with his wife and some other persons, to dinner, they
 drank and committed such excesses that the driver's wife, who was big with
 child, gave birth to it in the midst of the banquet. This creature gave
 Mingot a disease which has laid him up at Basle."]

 3344 (return)
 ["The Revolution,"
 II., 338, 348, 354.]

 3345 (return)
 [Martel, "Types
 Révolutionnaires," 136-144.—The Minister of War appoints Henriot
 brigadier-general, July 3, 1793, and major-general on the 19th of
 September, and says in a postscript, "Please communicate your service
 record to me," unknown in the ministry because they were of no account.—On
 the orgies at Choisy-sur-Seine, V. (Archives, W2, 500-501), see
 investigation of Thermidor 18 and 19, year II., made at Boisy-sur-Seine by
 Blache, agent of the committee of General Security. Boulanger,
 brigadier-general, and Henriot's first lieutenant, was an ex-companion
 jeweller.]

 3346 (return)
 [Archives des Affaires
 étrangères, vol. 1411. Orders of the day by Henriot, September 16,
 Vendémiaire 29, year II., and Brumaire 19, year II. Many of these orders
 of the day are published in Dauban, ("Paris en 1794"), p. 33. "Let our
 enemies pile up their property, build houses and palaces, let them have
 them, what do we care, we republicans, we do not want them! All we need to
 shelter us is a cabin, and as for wealth, simply the habits, the virtues
 and the love of our country. Headquarters, etc."—P. 43: "Yesterday
 evening a fire broke out in the Grand Augustins.... Everybody worked at it
 and it was put out in a very short time. Under the ancient regime the fire
 would have lasted for days. Under the system of freemen the fire lasted
 only an hour. What a difference!.. Headquarters, etc."]

 3347 (return)
 [Wallon, "Histoire du
 Tribunal Révolutionnaire de Paris," V.252, 420. (Names and qualifications
 of the members of the Commune of Paris, guillotined Thermidor 10 and 11.)
 The professions and qualifications of some of its members are given in
 Lymery's Biographical Dictionary, in Morellet's Memoirs and in Arnault's
 Souvenirs.??Moniteur?? XVI., 719. (Verdicts of the Revolutionary Tribunal,
 Fructidor 15, year II.) Forty-three members of the civil or revolutionary
 committees, sectional commissioners, officers of the National Guard and of
 the cannoneers, signed the list of the council-general of the commune as
 present on the 9th of Thermidor and are put on trial as Robespierre's
 adherents. But they promptly withdrew their signatures, all being
 acquitted except one. They are leaders in the Jacobin quarter and are of
 the same sort arid condition as their brethren of the Hôtel-de-ville. One
 only, an ex-collector of rentes, may have had an education; the rest are
 carpenters, floor-tilers, shoemakers, tailors, wine-dealers, eating-house
 keepers, cartmen, bakers, hair-dressers, and joiners. Among them we find
 one ex-stone-cutter, one ex-office runner, one ex-domestic and two sons of
 Samson the executioner.]

 3348 (return)
 [Morellet, "Mémoires,"
 I., 436-472.]

 3349 (return)
 [On the ascendancy of
 the talkers of this class see Dauban ("Paris en 1794," pp. 118-143).
 Details on an all-powerful clothes-dealer in the Lombards Section. If we
 may believe the female citizens of the Assembly "he said everywhere that
 whoever was disagreeable to him should be turned out of the popular club."
 (Ventôse 13, year II.)]

 3350 (return)
 [Arnault, "Souvenirs
 d'un Sexagénaire," III., 111. Details on another member of the commune,
 Bergot, ex-employee at the Halle-aux-Cuirs and police administrator, may
 be found in "Mémoires des Prisons," I., 232, 239, 246, 289, 290. Nobody
 treated the prisoners more brutally, who protested against the foul food
 served out to them, than he. "It is too good for bastards who are going to
 be guillotined.".... "He got drunk with the turnkeys and with the
 commissioners themselves. One day he staggered in walking, and spoke only
 in hiccoughs: he would go in that condition. The house-guard refused to
 recognize him; he was arrested" and the concierge had to repeat her
 declarations to make the officer of the post "give up the hog."]

 3351 (return)
 ["Mémoires sur les
 Prisons," I., 211. (" Tableau Historique de St. Lazare.") The narrator is
 put into prison in the rue de Sèvres in October, 1793.—II., 186.
 ("An historical account of the jail in the rue de Sèvres.") The narrator
 was confined there during the last months of the Reign of Terror.]

 3352 (return)
 [A game of chance.]

 3353 (return)
 ["Un Séjour en France
 de 1792 à 1795," 281. "We had an appointment in the afternoon with a
 person employed by the committee on National Domains; he was to help my
 friend with her claims. This man was originally a valet to the Marquise's
 brother; on the outbreak of the Revolution he set up a shop, failed and
 became a rabid Jacobin, and, at last, member of a revolutionary committee.
 As such, he found a way.... to intimidate his creditors and obtain two
 discharges of his indebtedness without taking the least trouble to pay his
 debts.".... "I know an old lady who was kept in prison three months for
 having demanded from one of these patriots three hundred livres which he
 owed her." (June 3, 1795.) "I have generally noticed that the republicans
 are either of the kind I have just indicated, coffee-house waiters,
 jockeys, gamblers, bankrupts, and low scribblers, or manual laborers more
 earnest in their principles, more ignorant and more brutal, all spending
 what they have earned in vulgar indulgence."]

 3354 (return)
 [Schmidt, "Tableaux
 Historiques de la Revolution Française," II., 248, 249. (Agent's reports,
 Frimaire 8, year 111.) "The prosecution of Carrier is approved by the
 public, likewise the condemnation of the former revolutionary committee
 called the "BonnetRouge." Ten of its members are condemned to twenty years
 in irons. The public is overjoyed."—Ibid., (Frimaire 9), "The people
 rushed in crowds to the square of the old commune building to see the
 members of the former revolutionary committee of the Bonnet-Rouge
 sections, who remained seated on the bench until six o'clock, in the light
 of flambeaux. They had to put up with many reproaches and much
 humiliation."—"Un Sejour en France," 286, (June 6, 1795). "I have
 just been interrupted by a loud noise and cries under my window; I heard
 the names Scipio and Solon distinctly pronounced in a jeering and
 insulting tone of voice. I sent Angelique to see what was the matter and
 she tells me that it is a crowd of children following a shoemaker of the
 neighborhood who was member of a revolutionary committee... and had called
 himself Scipio Solon. As he had been caught in several efforts at stealing
 he could no longer leave his shop without being reviled for his robberies
 and hooted at under his Greek and Roman names."]

 3355 (return)
 [Barère, "Mémoires,"
 II., 324.]

 3356 (return)
 [Montieur, XXII., 742.
 (Report by Cambon, Frimaire 6, year II.) Ibid., 22.—Report by
 Lindet, September 20, 1794): "The land and navy forces, war and other
 services, deprive agricultural pursuits and other professions of more than
 one million five hundred thousand citizens. It would cost the Republic
 less to support six million men in all the communes."—"Le
 Departement des Affaires étrangères," by Fr. Masson, 382. (According to
 "Paris à la fin du dix-huitieme siecle," by Pujoulx, year IX.): "At Paris
 alone there are more than thirty thousand (government) clerks; six
 thousand at the most do the necessary writing; the rest cut away quills,
 consume ink and blacken paper. In old times, there were too many clerks in
 the bureaux relatively to the work; now, there are three times as many,
 and there are some who think that there are not enough."]

 3357 (return)
 ["Souvenirs de M.
 Hua," a parliamentary advocate, p.96. (A very accurate picture of the
 small town Coucy-le-Chateau, in Aisne, from 1792 to 1794.)—"Archives
 des Affaires étrangères," vol.334. (Letter of the agents, Thionville,
 Ventôse 24, year II.) The district of Thionville is very patriotic,
 submits to the maximum and requisitions, but not to the laws prohibiting
 outside worship and religious assemblies. "The apostles of Reason preached
 in vain to the people, telling them that, up to this time, they had been
 deceived and that now was the time to throw off the yoke of prejudice: 'we
 are willing to believe that, thus far, we have been deceived, but who will
 guarantee us that you will not deceive us in your turn?'"]

 3358 (return)
 [Lagros: "La
 Révolution telle qu'elle est." (Unpublished correspondence of the
 committee of Public Safety, I., 366. Letter of Prieur de la Marne.) "In
 general, the towns are patriotic; but the rural districts are a hundred
 leagues removed from the Revolution.. .. Great efforts will be necessary
 to bring them up to the level of the Revolution."]

 3359 (return)
 [According to the
 statistics of 1866 (published in 1869) a district of one thousand square
 kilometres contains on an average, thirty-three communes above five
 hundred souls, twenty-three from five hundred to one thousand, seventeen
 bourgs and small towns from one thousand to five thousand, and one average
 town, or very large one, about five thousand. Taking into account the
 changes that have taken place in seventy years, one may judge from these
 figures of the distribution of the population in 1793. This distribution
 explains why, instead of forty-five thousand revolutionary committees,
 there were only twenty-one thousand five hundred.]

 3360 (return)
 ["Souvenirs des M.
 Hua," 179. "This country (Coucy-le-Chateau) protected by its bad roads and
 still more by its nullity, belonged to that small number in which the
 revolutionary turmoil was least felt."]

 3361 (return)
 [Among other documents
 of use in composing this picture I must cite, as first in importance, the
 five files containing all the documents referring to the mission of the
 representative Albert, in Aisne and Marne. (Ventôse and Germinal, year
 III.) Nowhere do we find more precise details of the sentiments of the
 peasant, of the common laborer and of the lower bourgeois from 1792 to
 1795. (Archives Nationales, D. PP 2 to 5.)]

 3362 (return)
 [Daubari, "La
 Demagogie en 1793," XII. (The expression of an old peasant, near
 Saint-Émilion, to M. Vatel engaged in collecting information on the last
 days of Petion, Guadet and Buzot.)]

 3363 (return)
 [Archives Nationales,
 D. p I., 5. (Petition of Claude Defert, miller, and national agent of
 Turgy.) Numbers of mayors, municipal officers, national agents,
 administrators and notables of districts and departments solicit
 successors, and Albert compels many of them to remain in office.—(Joint
 letter of the entire municipality of Landreville; letter of Charles,
 stone-cutter, mayor of Trannes; Claude Defert, miller, national agent of
 Turgy; of Elegny, meat-dealer; of a wine-grower; municipal official at
 Merrex, etc.) The latter writes: "The Republic is great and generous; it
 does not desire that its children should ruin themselves in attending to
 its affairs; on the contrary, its object is to give salaried
 (emolumentaires) places to those who have nothing to live on."—Another,
 Mageure, appointed mayor of Bar-sur-Seine writes, Pluviôse 29, year III.:
 "I learned yesterday that some persons of this community would like to
 procure for me the insidious gift of the mayoralty," and he begs Albert to
 turn aside this cup.]

 3364 (return)
 ["Souvenirs de M.
 Hua," 178-205. "M. P..., mayor of Crépy-au-Mont, knew how to restrain some
 low fellows who would have been only too glad to revolutionize his
 village.... And yet he was a republican.... One day, speaking of the
 revolutionary system, he said: 'They always say that it will not hold on;
 meanwhile, it sticks like lice.' "—"A general assembly of the
 inhabitants of Coucy and its outskirts was held, in which everybody was
 obliged to undergo an examination, stating his name, residence,
 birth-place, present occupation, and what he had done during the
 Revolution." Hua avoids telling that he had been a representative in the
 Legislative Assembly, a recognized fact in the neighborhood: "Not a voice
 was raised to compromise me."—Ibid., 183. (Reply of the Coucy
 Revolutionary Committee to that of Meaux.)]

 3365 (return)
 ["Frochot," by Louis
 Passy, 175. (Letter of Pajot, member of the Revolutionary committee of
 Troyes, Vendémiaire, year III.)—Archives Nationales, F.7, 4421.
 (Register of the Revolutionary committee of Troyes.) Brumaire 27, year II.
 Incarceration of various suspects, among others of "Lerouge, former
 lawyer, under suspicion of having constantly and obstinately refused
 revolutionary offices." Also, a person named Corps, for "having refused
 the presidency of the district tribunal at the time of its organization,
 under the pretext of consulting the Chambre des Comptes; also for being
 the friend of suspects, and for having accepted office only after the
 Revolution had assumed an imposing character."]

 3366 (return)
 [Marcelin Boudet, "Les
 conventionnels d'Auvergne," 161. (Justification of Etienne Bonarmé, the
 last months of 1794.)]

 3367 (return)
 [Pans, "Histoire de
 Joseph Lebon," II., 92. (Declaration by Guérard, lawyer, appointed judge
 at Cambrai, by the Cambrai Revolutionary committee.)—Ibid., 54.
 (Declaration by Lemerre, appointed juryman without his knowledge, in the
 Cambrai court.) "What was my surprise, I, who never was on a jury in my
 life! The summons was brought to me at a quarter to eleven (à onze heur
 moin un car—specimen of the orthography) and I had to go at eleven
 without having time to say good-by to my family."]

 3368 (return)
 [Report by Courtois on
 the papers found in Robespierre's domicile, 370. (Letter of Maignet to
 Payan, administrator of the department of Drôme, Germinal 20, year II.)
 "You know the dearth of subjects here. .. Give me the names of a dozen
 outspoken republicans... . If you cannot find them in this department
 (Vaucluse) hunt for them either in the Drôme or the Isère, or in any
 other. I should like those adapted to a revolutionary tribunal. I should
 even like, in case of necessity, to have some that are qualified to act as
 national agents."]

 3369 (return)
 [Archives des Affaires
 étrangères, vols. 322 to 334, and 1409 to 1411.—These agents reside
 in Nîmes, Marseilles, Toulouse, Tarbes, Bordeaux, Auch, Rochefort, Brest,
 Bergues, Givet, Metz, Thionville, Strasbourg, Colmar, Belfort and
 Grenoble, and often betake themselves to towns in the vicinity.—The
 fullest reports are those of Chepy, at Grenoble, whose correspondence is
 worthy of publication; although an ultra Jacobin, he was brought before
 the revolutionary Tribunal as a moderate, in Ventôse, year II. Having
 survived (the Revolution) he became under the Empire a general commissary
 of Police at Brest. Almost all of them are veritable Jacobins, absolutist
 at bottom, and they became excellent despotic tools.]

 3370 (return)
 [Buchez et Roux, XXX.,
 425.—Twenty-four commissioners, drawn by lot from the Jacobins of
 Paris, are associated with Collot d'Herbois. One of them, Marino, becomes
 president of the temporary Committee of Surveillance, at Lyons. Another,
 Parrien, is made president of the Revolutionary Committee.—Archives
 Nationales, AF., II., 59. (Deliberations in the Paris Jacobin club,
 appointing three of their number to go to Tonnerre and request the
 Committee of Public Safety "to give them the necessary power, to use it as
 circumstances may require, for the best good of the Republic." Frimaire 6,
 year II.)—"Order of the Committee of Public Safety, allowing two
 thousand francs to the said parties for their traveling expenses."—Archives
 des Affaires Étrangères, vol. 333. The agents sent to Marseilles affix
 their signatures, "sans-culottes, of Paris," and one of them, Brutus,
 becomes president of the Marseilles revolutionary tribunal.]

 3371 (return)
 [Archives Nationales,
 AF., II., 49. Papers relating to the revolutionary tax of Belfort, giving
 all the amounts and names. (Brumaire 30, year II.) Here is the formula:
 "citizen X... (male or female) will pay in one hour the sum of—,
 under penalty of being considered suspect and treated as such."—"Recueil
 des Pièces Authentiques concernant la Révolution à Strasbourg," I., 128,
 187. (Expressions of the representative Baudot in a letter dated Brumaire
 29, year II.)]

 3372 (return)
 [Archives Nationales:
 the acts and letters of the representatives on mission are classed by
 departments.—On the delegates of the representatives on mission, I
 will cite but one text. (Archives des Affaires étrangères, vol. 333,
 letter of Garrigues, Auch, Pluviôse 24, year II.): "A delegate of
 Dartigoyte goes to l'Isle and, in the popular club, wants the curé of the
 place to get rid of his priestly attributes. The man answers, so they tell
 me, that he would cheerfully abstain from his duties, but that, if, in
 addition to this, they used force he would appeal to the convention, which
 had no idea of interfering with freedom of opinion. 'Very well,' replied
 Dartigoyte emissary, 'I appeal to a gendarme,' and he at once ordered his
 arrest."]

 3373 (return)
 [Lallier, "Une
 commission D'énquete et de Propagande," p.7. (It is composed of twelve
 members, selected by the club of Nantes, who overrun the district of
 Ancenis, six thousand francs of fees being allowed it.)—Babeau, II.,
 280. (Dispatch of sixty commissioners, each at six francs a day by the
 Troyes administration, to ascertain the state of the supplies on hand,
 Prairial, year II.)]

 3374 (return)
 [For example, at
 Bordeaux and at Troyes.—Archives Nationales F7, 4421. Register of
 the Revolutionary committee of Troyes, fol. 164. Two members of the
 committee travel to the commune of Lusigny, dismiss the mayor and justice,
 and appoint in the place of the latter "the former curé of the country,
 who, some time ago, abjured sacerdotal fanaticism."—Archives des
 Affaires étrangères, vol.332. (Letter of Desgranges, Bordeaux, Brumaire
 15, year II.) The representatives have just instituted "a revolutionary
 committee of surveillance composed of twelve members, selected with the
 greatest circumspection. All the committees established in the department
 are obliged to correspond with it, and fulfill its requisitions."]

 3375 (return)
 [Archives Nationales,
 AF., II, 58. (Letter of Javogues to Collot d'Herbois, Brumaire 28, year
 II.)]

 3376 (return)
 ["Recueil des Pièces
 Authentiques," etc., I., 195. (Acts passed Jan.21, 1793.)]

 3377 (return)
 [Archives des Affaires
 étrangères, vol. 326. (Letters from Brutus, September 24; from
 Topino-Lebrun, jr., September 25 and October 6, 1793.—Vol. 330.
 Letters from Brutus, Nivôse 6, year II.) The character of the agent is
 often indicated orthographically. For example, vol.334, letter from
 Galon-Boyer, Brumaire 18, year II. "The public spirit is generally bad.
 Those who claim to be patriots know no restraint. The rest are lethargic
 and federalism appears innate."]

 3378 (return)
 [Archives des Affaires
 étrangères, vol.1411. (Letter of Haupt, Brumaire 26, year II.)—Vol.
 333. (Letter of Blessman and Haüser, Pluviôse 4, year II.)]

 3379 (return)
 [Archives des Affaires
 étrangères, vol. 333. (Letter of Chartres and of Caillard, Cornmune
 Aifranchie, Nivôse 21.)—Vol. 331. (Letters of Desgranges, at
 Bordeaux, Brumaire 8 and Frimaire 3.) "The offerings in plate and coin
 multiply indefinitely; all goes right. The court-martial has condemned
 Dudon to death, son of the ex-procureur-général in the former parliament
 at Bordeaux, Roullat, procureur-syndic of the department, Sallenave,
 merchant. These executions excite sympathy, but nobody murmurs."]

 3380 (return)
 [Ibid., vol. 333.
 (Letter of Cuny, sr., Nivôse 20.) Vols. 331, 332. (Letters of Chepy,
 passim, and especially those dated Frimaire II.)—Vol. 329. (Letter
 of Chépy, August 24, 1793.) "At Annecy, the women have cut down the
 liberty-pole and burnt the archives of the club and of the commune. At
 Chambéry, the people wanted to do the same thing."—Ibid. (September
 18, 1793.) "The inhabitants around Mont Blanc show neither spirit nor
 courage; the truth is, an anti-revolutionary spirit animates all minds."—Ibid.
 (Letter of August 8, 1793.) "Not only have the citizens of Grenoble, who
 were drawn by lot, not set out on the expedition to Lyons, but, even of
 those who have obeyed the laws, several have returned with their arms and
 baggage. No commune between St. Laurent and Lyons would march. The rural
 municipalities, badly tainted with the federal malady, ventured to give
 the troops very bad quarters, especially those who had been drafted."]

 3381 (return)
 [Ibid. (Letter of
 Cuny, jr., Brest, Brumaire 6.) "There are, in general, very few patriots
 at Brest; the inhabitants are nearly all moderates."—(Letter of
 Gadolle, Dunkirk, July 26, 1793.)—(Letter of Simon, Metz, Nivôse,
 year II.) "Yesterday, on the news of the capture of Toulon being announced
 in the theatre,... I noticed that only about one-third of the spectators
 gave way to patriotic enthusiasm; the other two-thirds remained cold, or
 put on a long face."]

 3382 (return)
 [Ibid. (Letter of
 Haupt, Belfort, September 1, 1793.)]

 3383 (return)
 [Report by Courtois on
 the papers found in Robespierre's domicile, p. 274. (Letter of Darthé,
 Ventôse 29, year II.)]

 3384 (return)
 ["Tableau des Prisons
 de Toulouse," by citizen Pescayre (published in year III.), p.101.]

 3385 (return)
 [Archives Nationales,
 F.7, 4421. (Register of the Revolutionary Committee, established at
 Troyes, Brumaire II, year II.)—Albert Babeau, vol. II., passim.—Archives
 des Affaires étrangères, vol. 332, Chépy (letter, Brumaire 6, Grenoble).
 "The sections had appointed seven committees of surveillance. Although
 weeded out by the club, they nevertheless alarmed the sans-culottes....
 Representative Petit-Jean has issued an order, directing that there shall
 be but one committee at Grenoble composed of twenty-one members. This
 measure is excellent and ensures the triumph of sans-culotteism."—Archives
 Nationales, F.7, 4434. (Letter of Pérrieu to Brissot, Bordeaux, March 9,
 1793.) Before June 2, the national club "of Bordeaux, composed of
 Maratists, did not comprise more than eight or ten individuals at most."—Moniteur,
 XXII., 133. (Speech by Thibeaudeau on the popular club of Poitiers,
 Vendémiaire II, year III.)—Ibid. (Session of Brumaire 5, year III.,
 letter of Calès, and session of Brumaire 17, year III., report by Calès.)
 "The popular club of Dijon made all neighboring administrative bodies,
 citizens and districts tremble. All were subject to its laws, and three or
 four men in it made them. This club and the municipality were one body."
 "The Terror party does not exist here, or, if it does exist, it does not
 amount to much: out of twenty thousand inhabitants there are not six who
 can legitimately be suspected of belonging to it."]

 3386 (return)
 [Baroly, "Les Jacobins
 Demasqués," (IV. 8vo., of 8pp., year II). "The Jacobin club, with its four
 hundred active members at Paris, and the four thousand others in the
 provinces, not less devoted, represent the living force of the
 Revolution."]

 3387 (return)
 [Archives Nationales,
 D. P I., 10. (Orders of representatives Delacroix, Louchet, and Legendre,
 Nivôse 12, year II.) "On the petition of the Committee of Surveillance of
 Evreux, which sets forth that all its members are without means, and that
 it will be impossible for them to continue their duties since they are
 without resources for supporting their families," the representatives
 allow three of them two hundred and seventy francs each, and a fourth one
 hundred and eighty francs, as a gratuity (outside of the three francs a
 day.)]

 3388 (return)
 [Ibid. AF., II., 111.
 (Order of Albitte and La Porte, Prairial 18, year II.)]

 3389 (return)
 [Albert Babeau, II.,
 154-157.—Moniteur, XXII. 425. (Session of Brumaire 13, year III.
 Speech by Cambon.) "A government was organized in which surveillance alone
 cost 591 millions per annum. Every man who tilled the ground or worked in
 a shop, at once abandoned his pursuit for a place on the Revolutionary
 Committees... where he got five francs a day."]

 3390 (return)
 ["Tableau des Prisons
 de Toulouse," by citizen Pescare, 162, 166, 435.]

 3391 (return)
 [Berryat Saint-Prix,
 "La Justice Révolutionaire," (second edition) p. XIX.—Ibid., XIV. At
 Rochefort there is on the revolutionary tribunal a mason, a shoemaker, a
 caulker, and a cook; at Bordeaux, on the military commission, an actor, a
 wine-clerk, a druggist, a baker, a journeyman-gilder, and later, a cooper
 and a leather-dresser.]

 3392 (return)
 [I heard these
 expressions during my conversations with old peasants.—Archives
 Nationales, AF.,II., 111. (Order of the Representative Ichon, Messidor 18,
 year II.) "The popular club of Chinon will be immediately regenerated.
 Citizens (I omit their names), the following showing their occupations:
 shoemaker, policeman. sabot-maker, cooper, carter, shoemaker, joiner,
 butcher carpenter and mason, will form the committee which is to do the
 weeding-out and choose successors among those that offer to become members
 of the club."? Ibid., D., PI, 10. (Orders of the Representatives
 Delacroix, Louchet and Legendre, on mission in the department of
 Seine-Inférieure for the purpose of removing, at Conchez, the entire
 administration, and for forming there a new revolutionary committee, with
 full powers, Frimaire 9, year II.) The members of the committee, the
 nature of which is indicated, are two coopers, one gardener, two
 carpenters, one merchant, a coach-driver and a tailor. (One finds in the
 archives, in the correspondence of the representatives, plenty of orders
 appointing authorities of the same sort.)]

 3393 (return)
 [Albert Babeau, II.,
 296.]

 3394 (return)
 [The French text
 reads: "Sa profession est fame de Paillot-Montabert; son revenu est vivre
 de ses revenus; ces relation son d'une fame nous ny portons point
 d'atantion; ces opignons nous les présumons semblable à ceux de son
 mary."]

 3395 (return)
 [Archives Nationales,
 F7, 4421. Order of the Committee of Surveillance of the third section of
 Troyes, refusing civic certificates to seventy-two persons, or sending
 them before the central committee as "marchands d'argant, aristocrate,
 douteux, modére, intrigant, egoiste fanatique. Fait et areté par nous,
 membre du Comité."—Ib., Mémoire des Commissaires de la 5e seiscion
 dite de la liberté nommé par le citoyen de Baris (Paris) pour faire les
 visite de l'argenteri ché les citoyens de la liste fait par les citoyens
 Diot et Bailly et Jaquin savoir depence du 13 et 14 et 15 Frimaire pour
 leur nouriture du troyes jour monte à 24 fr.]

 3396 (return)
 [Albert Babeau, II.,
 154.]

 3397 (return)
 [Archives Nationales,
 D., PI, 5. (Mission of Representative Albert, in Aube and in Marne.)—These
 notes are made on the spot, with a thorough knowledge of the situation, by
 zealous republicans who are not without common-sense and of average
 honesty, (chiefly in Pluviôse and Ventôse, year III).—Letter of
 Albert to the directories of the two departments, Prairial 3, year II. "I
 am satisfied, during the course of my mission, of the necessity of
 reorganizing the municipalities throughout both departments."]

 3398 (return)
 [Ibid. Orders of
 Albert, Ventôse 5, and Pluviôse 29, year III., reorganizing the courts and
 administrations in the districts of Ervy, Arcis and Nogent-sur-Seine, with
 a tabular statement of the names of those removed and the reasons for so
 doing.]

 3399 (return)
 [Petition of Jean
 Nicolas Antoine, former member of the Directory of the district of Troyes
 for twenty-eight months. (Ventose 9, year II I.) Shut up in Troyes, he
 asks permission to go to Paris, "I have a small lot of goods which it is
 necessary for me to sell in Paris. It is my native town and I know more
 people there than anywhere else."-Ibid. Information furnished on Antoine
 by the Conseil-general of the Commune of Troyes.]

 33100 (return)
 [Archives
 Nationales, AF., II., 59. (Memorials dated Messidor 28, year II., by an
 emissary of the Committee of Public Safety, sent to Troyes, Prairial 29,
 to report on the situation of things and on the troubles in Troyes.)—Albert
 Babeau, II., 203, 205 and 112, 122.—Cf. 179. "Gachez, intoxicated,
 about eleven o'clock at night, with several women as drunk as himself,
 compelled the keeper of the Temple of Reason to open the doors,
 threatening him with the guillotine."—Ibid., 166. He addressed the
 sans-culottes in the popular club: "Now is the time to put yourselves in
 the place of the rich. Strike, and don't put it off!"—Ibid., 165."
 42,633 livres were placed in the hands of Gachez and the committee, as
 secret revolutionary service money.... Between December 4 and 10 Gachez
 received 20,000 livres, in three orders, for revolutionary expenses and
 provisional aid.... The leaders of the party disposed of these sums
 without control and, it may be added, without scruple; Gachez hands over
 only four thousand livres to the sectional poor-committee. On Nivôse 12,
 there remains in the treasury of the poor fund only 3738 livres, 12 000
 having been diverted or squandered."]

 33101 (return)
 ["Frochot," by Louis
 Passy, 172. (Letter of Pajot, member of the revolutionary committee of
 Aignay-le-Duc.) "Denunciations occupied most of the time at our meetings,
 and it is there that one could see the hatreds and vengeance of the
 colleagues who ruled us."]

 33102 (return)
 [Archives
 Nationales, D., P I, No.4. The following is a sample among others of the
 impositions of the revolutionary committees. (Complaint of Mariotte,
 proprietor, former mayor of Chatillon-sur-Seine, Floréal 27, year II.) "On
 Brumaire 23, year II., I was stopped just as I was taking post at Mussy,
 travelling on business for the Republic, and provided with a commission
 and passport from the Minister of war.... I was searched in the most
 shameful manner; citizen Ménétrier, member of the committee, used towards
 me the foulest language.... I was confined in a tavern; instead of two
 gendarmes which would have been quite sufficient to guard me, I had the
 whole brigade, who passed that night and the next day drinking, until, in
 wine and brandy the charge against me in the tavern amounted to sixty
 francs. And worse still, two members of the same committee passed a night
 guarding me and made me pay for it. Add to this, they said openly before
 me that I was a good pigeon to pluck. ... They gave me the escort of a
 state criminal of the highest importance, three national gendarmes,
 mounted, six National Guards, and even to the Commandant of the National
 Guard; citizen Mièdan, member of the revolutionary committee, put himself
 at the head of the cortege, ten men to conduct one!.... I was obliged to
 pay my torturers, fifty francs to the commandant, and sixty to his men."]

 33103 (return)
 [Moniteur, XXI.,
 261. (Speech by an inhabitant of Troyes in the Jacobin Club, Paris,
 Messidor 26, year II.)]

 33104 (return)
 [Albert Babeau, II.,
 164. (Depositions of the tavern-keeper and of the commissioner, Garnier.)]

 33105 (return)
 ["Frochot," by Louis
 Passy, 170, 172. (Letter by Pajot and petition of the Aignay municipality,
 March 10, 1795.)—Bibliotheque Nationale, L., 41. No.1802.
 (Denunciation by six sections of the commune of Dijon to the National
 Convention.)]

 33106 (return)
 ["Recueil de Pièces
 Authentiques sur la Révolution de Strasbourg," I., 187, and letter of
 Burger, Thermidor 25, year II.]

 33107 (return)
 [Archives
 Nationales, D., P I, 6 (file 37)—Letter of the members of the
 Strasbourg revolutionary committee, Ventôse 13, year III., indicating to
 the mayor and municipal officers of Chalons-sur-Marne certain Jacobins of
 the town as suitable members of the Propaganda at Strasbourg.]

 33108 (return)
 ["Recueil de Pièces
 Authentiques concernant la Révolution à Strasbourg," I.,71. Deposition of
 the recorder Weis on the circuit of the Revolutionary Tribunal, composed
 of Schneider, Clavel and Taffin. "The judges never left the table without
 having become intoxicated with everything of the finest, and, in this
 state, they gathered in the tribunal and condemned the accused to death."—Free
 living and "extravagant expenditure" were common even "among the employees
 of the government." "I encountered," says Meissner, "government carters
 served with chickens, pastry and game, whilst at the traveler's table
 there was simply an old leg of mutton and a few poor side-dishes."
 ("Voyage en France," toward the end of 1795, p.371.)]

 33109 (return)
 [Some of them,
 nevertheless, are not ugly, but merely sots. The following is a specimen.
 A certain Velu, a born vagabond, formerly in the alms-house and brought up
 there, then a shoemaker or a cobbler, afterwards teaching school in the
 faubourg de Vienne, and at last a haranguer and proposer of tyrannicide
 motions, short, stout and as rubicund as his cap, is made President of the
 Popular club at Blois, then delegate for domiciliary visits, and,
 throughout the reign of Terror, he is a principal personage in the town,
 district and department. (Dufort de Cheverney, "Mémoires," (MS.) March 21,
 1793 and June, 1793.) In June, 1793, this Velu is ordered to visit the
 chateau de Cheverney, to verify the surrender of all feudal documents. He
 arrives unexpectedly, meets the steward, Bambinet, enters the mayor's
 house, who keeps an inn, and drinks copiously, which gives Bambinet time
 to warn M. Dufort de Cheverney and have the suspicious registers
 concealed.—This done, "Velu is obliged to leave his bottle and march
 to the chateau.—He assumed haughtiness and aimed at familiarity; he
 would put his hand on his breast and, taking yours, address you: "Good
 day, brother."—He came there at nine o'clock in the morning,
 advanced, took my hand and said: "Good-day, brother, how are you?" "Very
 well, citizen, and how are you?" "You do not tutoyer—you are not up
 to the Revolution?"We'll see—will you step in the parlor?" "Yes,
 brother, I'll follow you."—We enter; he sees my wife who, I may say,
 has an imposing air. He boldly embraces her and, repeating his gesture on
 the breast, takes her hand and says: "Good-day, sister." "Come," I
 interpose, "let us take breakfast, and, if you please, you shall dine with
 me." "Yes, but on one condition, that tu me tutoie." "I will try, but I am
 not in the habit of it." After warming up his intellect and heart with a
 bottle of wine, we get rid of him by sending him to inspect the
 archives-room, along with my son and Bambinet. It is amusing, for he can
 only read print... Bambinet, and the procureur, read the titles aloud, and
 pass over the feudalisms. Velu does not notice this and always tells them
 to go on.—After an hour, tired out, he comes back: "All right," he
 says, "now let me see your chateau, which is a fine one." He had heard
 about a room where there were fantocini, in the attic. He goes up, opens
 some play-books, and, seeing on the lists of characters the name of King
 and Prince, he, says to me: "You must scratch those out, and play only
 republican pieces." The descent is by a back-stairs. On the way down he
 encounters a maid of my wife's, who is very pretty; he stops and,
 regarding my son, says: "You must as a good Republican, sleep with that
 girl and marry her." I look at him and reply: "Monsieur Velu, listen; we
 are well behaved here, and such language cannot be allowed. You must
 respect the young people in my house." A little disconcerted, he tames
 down and is quite deferential to Madame de Cheverney.—"You have pen
 and ink on your table," he says, "bring them here." "What for," I ask, "to
 take my inventory?" "No, but I must make a procès-verbal. You help me; it
 will be better for you, as you can fix it to suit you" This was not badly
 done, to conceal his want of knowledge.—We go in to dinner. My
 servants waited on the table; I had not yielded to the system of a general
 table for all of us, which would not have pleased my servants any more
 than myself. Curiosity led them all to come in and see us dining together.—"Brother,"
 says Velu to me, "don't these people eat with you?" (He saw the table set
 for only four persons.) I reply: "Brother, that would not be any more
 agreeable to them than to myself. Ask them."—He ate little, drank
 like an ogre, and was talkative about his amours; getting carried away he
 got so close to being naughty that he upset my wife, without actually
 going to far. Apropos of the Revolution, and the danger we incurred, he
 said innocently: "Don't I run as much risk as anybody? It is my opinion
 that, in three months, I shall have my head off! But we must all take our
 chance!"—Now and then, he indulged in sans-culottisms. He seized the
 servant's hand, who changed his plate: "Brother, I beg you to take my
 place, and let me wait on you in my turn "—He drank the cordials,
 and finally left, pleased with his reception.—Returning to the inn,
 he stays until nine o'clock at night and stuffs himself, but is not
 intoxicated. One bottle had no effect on him; he could empty a cask and
 show no signs of it.]

 33110 (return)
 [Moniteur, XXII.,
 425. (Session of Brumaire 13, year III.) Cambon, in relation to the
 revolutionary committees, says: "I would observe to the Assembly that they
 were never paid." A member replies: "They took their pay themselves."
 ("Yes, yes."—Applause.)]

 33111 (return)
 [Moniteu, XXII.,
 711. (Report by Cambon, Frimaire 6, year III.)—Cambon stated,
 indeed, Frimaire 26, year II., (Moniteur, XVIII., 680), concerning these
 taxes "Not one word, not one sou has yet reached the Treasury; they want
 to override the Convention which made the Revolution."]

 33112 (return)
 [Ibid., 720. "The
 balances reported, of which the largest portion is already paid into the
 vaults of the National Treasury, amount to twenty millions one hundred and
 sixty-six thousand three hundred and thirty livres."—At Paris,
 Marseilles, and Bordeaux, in the large towns where tens of millions were
 raised in three-quarters of the districts, Cambon, three months after
 Thermidor, could not yet obtain, I will not say the returns, but a
 statement of the sums raised. The national agents either did not reply to
 him, or did it vaguely, or stated that in their districts there was
 neither civic donation nor revolutionary tax, and particularly at
 Marseilles, where a forced loan had been made of four millions.—Cf.
 De Martel, "Fouché," P.245. (Memorial of the central administration of
 Nièvre, Prairial 19, year III.) "The account returned by the city of
 Nevers amounts to eighty thousand francs, the use of which has never been
 verified.... This tax, in part payment of the war subsidy, was simply a
 trap laid by the political actors in order to levy a contribution on
 honest, credulous citizens."—Ibid., 217. On voluntary gifts and
 forced taxation cf. at Nantes, the use made of revolutionary taxes,
 brought out on the trial of the revolutionary committee.]

 33113 (return)
 [Ludovic Sciout,
 IV., 19. Report of Representative Becker. (Journal des Débats et Décrets,
 p.743, Prairial, year III.) He returns from a mission to Landau and
 renders an account of the executions committed by the Jacobin agents in
 the Rhenish provinces. They levied taxes, sword in hand, and threatened
 the refractory with the guillotine at Strasbourg. The receipts which
 passed under the reporter's eyes "presented the sum of three millions
 three hundred and forty-five thousand seven hundred and eighty-five
 livres, two deniers, whilst our colleague, Cambon, reports only one
 hundred and thirty-eight thousand paid in."]

 33114 (return)
 [Moniteur, XXII.,
 754. (Report of Grégoire, Frimaire 24, year III.) "Rascallery—this
 word recalls the old revolutionary committees, most of which formed the
 scum of society and which showed so many aptitudes for the double function
 of robber and persecutor."]

 33115 (return)
 [Archives
 Nationales, AF., II., 107. (Orders of Representatives Ysabeau and Tallien,
 Bordeaux, Brumaire 11 and 17, year II.)—Third order, promulgated by
 the same parties, Frimaire 2, year II., replacing this committee by
 another of twelve members and six deputies, each at two hundred francs a
 month. Fourth order, Pluviôse 16, year II., dismissing the members of the
 foregoing committee, as exagérés and disobedient. It is because they
 regard their local royalty in quite a serious light.-Ibid., AF., II., 46.
 ("Extracts from the minutes of the meetings of the revolutionary committee
 of Bordeaux," Prairial, year II.) This extract, consisting of eighteen
 pages, shows in detail the inside workings of a revolutionary committee
 the number of arrested goes on increasing; on the 27th of Prairial there
 are 1524. The committee is essentially a police office; it delivers
 certificates of civism, issues warrants of arrest, corresponds with other
 committees, even very remote, at Limoges, and Clermont-Ferrand, delegates
 any of its members to make investigations or domicialiary searches, to
 affix seals, and it receives and transmits denunciations, summons the
 denounced to appear before it, reads interrogations, writes to the
 Committee of Public Safety, etc. The following are samples of its warrants
 of arrest: "Muller, a riding-master, will be confined in the former Petit
 Seminaire, under suspicion of aristocracy, according to public opinion."—Another
 example, (Archives Nationales, F.7, 2475. Register of the procès-verbaux
 of the revolutionary committee of the Piques section, Paris, June 3,
 1793.) Warrant of arrest against Boucher, grocer, rue Neuve du Luxembourg,
 "suspect" of incivisme and "having cherished wicked and perfidious
 intentions against his wife." Boucher, arrested, declares that, "what he
 said and did in his own house, concerned nobody but himself." On which he
 was led to prison.]

 33116 (return)
 [Archives
 Nationales, AF., II., 30 (No.105). Examination of Jean Davilliers, and
 other ransomed parties.]

 33117 (return)
 [Berryat Saint-Prix,
 313. (Trial of Lacombe and his accomplices after Thermidor.)]

 33118 (return)
 [Archives
 Nationales, AF., II., 46. (Letter of Julien to the Committee of Public
 Safety, Bordeaux, Messidor 12, year II.)—Moniteur, XXII., 713.
 (Report by Cambon, Frimaire 6, year III.) At Verins, citizens were
 imprisoned and then set at liberty "on consideration of a fee."—Albert
 Babeau, II., 164, 165, 206. (Report by Cambon, Frimaire 6, year II.)
 "Citoyenne (madame) Deguerrois, having come to procure the release of her
 husband, a public functionary demanded of her ten thousand livres, which
 he reduced to six thousand for doing what she desired."—"One
 document attests that Massey paid two thousand livres, and widow Delaporte
 six hundred livres, to get out of prison."]

 33119 (return)
 [Mallet-Dupan,
 "First letter to a Genoa merchant," (March I, 1796), pp.33-35. "One of the
 wonders of the reign of Terror is the slight attention given to the
 trafficking in life and death, characteristic of terrorism.... We scarcely
 find a word on the countless bargains through which 'suspect' citizens
 bought themselves out of captivity, and imprisoned citizens bought off the
 guillotine. ... Dungeons and executions were as much matters of trade as
 the purchase of cattle at a fair." This traffic "was carried on in all the
 towns, bourgs and departments surrendered to the Convention and
 Revolutionary Committees.".... "It has been established since the 10th of
 August." "I will only cite among a multitude of instances the unfortunate
 Duc du Châtelet: never did anybody pay more for his execution!"—Wallon,
 "Histoire du Tribunal Revolutionnaire de Paris," VI., 88. (Denunciation of
 Fouquier-Tinville, signed Saulnie.) According to Saulnie he dined
 regularly twice a week at No 6 rue Serpente, with one Demay, calling
 himself a lawyer and living with a woman named Martin. In this death-trap,
 in the middle of orgies, the freedom or death of those in prison was
 bargained for in money with impunity. One head alone, belonging to the
 house of Boufflers, escaping the scaffold through the intrigues of these
 vampires, was worth to them thirty thousand livres, of which one thousand
 were paid down and a bond given for the rest, payable on being set at
 liberty.—Morellet, "Memoires," II., 32. The agent of Mesdames de
 Bouffiers was Abbé Chevalier, who had formerly known Fouquier-Tinville in
 the office of a procureur an Parliament and who, renewing the
 acquaintance, came and drank with Fouquier. "He succeeded in having the
 papers of the ladies Bouffiers, which were ready to be sent to the
 Tribunal, placed at the bottom of the file."—Mallet-Dupan, "
 Memoires," II., 495. "Fouquier-Tinville received a pension of one thousand
 crowns a month from Mesdames de Bouffiers; the ransom increased one
 quarter each month on account of the atrocity of the circumstances. This
 method saved these ladies, whilst those who paid a sum in gross lost their
 lives... It was Du Vaucel, fermier-general, who saved the Princess of
 Tarente....for five hundred louis, after having saved two other ladies for
 three hundred louis, given to one of the Jacobin leaders."]

 33120 (return)
 ["Tableau des
 Prisons de Toulouse," 324. Coudert, of the Municipal Council, shoemaker,
 charged with the duty of taking silver-plate from the accused, did not
 know how, or was unwilling, to draw up any other than an irregular and
 valueless procès-verbal. On this, an accused party objected and refused to
 sign. "Take care, you," exclaims Coudert in a rage, "with your damned
 cleverness, you are playing the stubborn. You are nothing but a bloody
 fool! You are getting into a bad box! If you don't sign, I'll have you
 guillotined." Frequently, there are no papers at all. (De Martel,
 "Fouché," p.236. Memorial by the authorities of Allier, addressed to the
 Convention, document 9.) October 30, 1793. Order of the revolutionary
 committee enjoining nocturnal visits in all "suspect" houses in Moulins,
 to remove all gold, silver and copper. "Eleven parties are made up.. ..
 each to visit eight or ten houses. Each band is headed by one of the
 committee, with one municipal officer, accompanied by locksmiths and a
 revolutionary guard. The dwellings of the accused and other private
 individuals are searched. They force secretaries and wardrobes of which
 they do not find the keys. They pillage the gold and silver coin. They
 carry off plate, jewels, copper utensils and other effects, bed-clothes,
 docks, vehicles, etc. No receipt is given. No statement is made of what is
 carried off. They rest content by at the end of the month, reporting, in a
 sort of procès-verbal drawn up at a meeting of the committee, that,
 according to returns of the visits made, very little plate was found, and
 only a little money in gold and silver, all without any calculation or
 enumeration."—"Souvenirs et Journal d'un Bourgeois d'Evreux," p.93.
 (February 25, 1795.) The meetings of the popular club "were largely
 devoted to reading the infamous doings and robberies of the revolutionary
 committee.... The members who designated 'suspects' often arrested them
 themselves, and drew up a procès-verbal in which they omitted to state the
 jewels and gold they found."]

 33121 (return)
 [Ibid., 461.
 (Vendemaire 24, year III. Visit of Representative Malarmé.) The former Duc
 de Narbonne-Lorra aged eighty-four, says to Malarmé: "Citizen
 representative, excuse me if I keep my cap on; I lost my hair in that
 prison, without having been able to get permission to have a wig made; it
 is worse than being robbed on the road." "Did they steal anything from
 you?" "They stole one hundred and forty five louis d'or and paid me with
 an acquittance for a tax for the sans-culottes, which is another robbery
 done to the citizens of this commune where I have neither home nor
 possessions." "Who committed this robbery?" "It was Citizen Berger, of the
 municipal council." "Was nothing else taken from you?" "They took a silver
 coffee-pot, two soap-cases and a silver shaving-dish" "Who took those
 articles?" "It was Citizen Miot (a notable of the council)." Miot
 confesses to having kept these objects and not taken them to the
 Mint.-Ibid., 178. (Ventôse 20, year II.) Prisoners all have their shoes
 taken, even those who had but one pair, a promise being made that they
 should have sabots in exchange, which they never got. Their cloaks also
 were taken with a promise to pay for them, which was never done.—"Souvenirs
 et Journal d'un Bourgeois d'Evreux," p.92. (February 25, 1795.) "The
 sessions of the popular club were largely devoted to reading the infamies
 and robberies of the revolutionary committee. Its members, who designated
 the suspects, often arrested them themselves; they made levies and reports
 of these in which they omitted the gold and jewels found."]

 33122 (return)
 [Moniteur, XXII.
 133. (Session of Vendémiaire II, year III.) Report by Thibaudeau. "These
 seven individuals are reprobates who were dismissed by the people's
 representatives for having stolen the effects of persons arrested. A
 document is on record in which they make a declaration that, not
 remembering the value of the effects embezzled, they agree to pay damages
 to the nation of twenty-two francs each."]

 33123 (return)
 [Berryat Saint-Prix,
 447. Judge Ragot was formerly a joiner at Lyons, and Viot, the public
 prosecutor, a former deserter from the Penthièvre regiment. "Other accused
 persons were despoiled. Little was left them other than their clothes,
 which were in a bad state. Nappier, the bailiff, was, later, (Messidor,
 year III.), condemned to irons for having appropriated a part of the
 effects, jewels and assignats belonging to persons under accusation."]

 33124 (return)
 [The words of
 Camille Desmoulins in "La France Libre," (August, 1782).]

 33125 (return)
 [De Martel,
 "Fouché," 362.-Ibid.,, 132, 162, 179, 427, 443.—Lecarpentier, in La
 Manche, constantly stated: "Those who do not like the Revolution, must pay
 those who make it."]

 33126 (return)
 [Marcelin Boudet,
 175. (Address of Monestier to the popular clubs of Puy-de-Dome, February
 23, 1793.)]

 33127 (return)
 [Alexandrine des
 Echerolles, "Une famille noble sous la Terreur."]

 33128 (return)
 [Archives
 Nationales, AF., II., 65. (Letter of General Kermorvan to the president of
 the committee of Public Safety, Valenciennes, Fructidor 12, year III.)]

 33129 (return)
 [Report by Courtois,
 "Sur les papiers de Robespierre," (Pieces justificatives, pp. 312-324),
 Letters of Reverchon, Germinal 29, Floréal 7 and 23, and by La Porte,
 Germinal 24, year II.]

 33130 (return)
 [Ibid. Letter by La
 Porte "I do not know what fatality induces patriots here not to tolerate
 their brethren whom they call strangers ... They have declared to us that
 they would not suffer any of them to hold office." The representatives
 dared arrest but two robbers and despoilers, who are now free and
 declaiming against them at Paris. "Countless grave and even atrocious
 circumstances are daily presented to us on which we hesitate to act, lest
 we should strike patriots, or those who call themselves such... Horrible
 depredations are committed."]

 33131 (return)
 [Ibid. Letter by
 Reverchon: "These fanatics all want the Republic simply for
 themselves."... "They call themselves patriots only to cut the throats of
 their brethren and get rich."—Guillon de Montléon, "Histoire de la
 ville de Lyons Pendant la Révolution III.", 166. (Report by Fouché, April,
 1794.) "Innocent persons, acquitted by the terrible tribunal of the
 Revolutionary committee, were again consigned to the dungeons of criminals
 through the despotic orders of the thirty-two committees, because they
 were so unfortunate as to complain that, on returning home, they could not
 find the strictly necessary objects they had left there."]

 33132 (return)
 [Meissner, "Voyage
 en France dans les Derniers Mois de 1795," p.343. "A certain domain was
 handed over to one of their creatures by the revolutionary departments for
 almost nothing, less than the proceeds of the first cut of wood."—Moniteur,
 XXIII., 397. (Speech by Bourdon de l'Oise, May 6, 1795.) "A certain farmer
 paid for his farm worth five thousand francs by the sale of one horse."]

 33133 (return)
 [Moniteur, XXII.,
 82. (Report by Grégoire, Fructidor 14, year II.) Ibid., 775. (Report by
 Grégoire, Frimaire 24, year III.)]

 33134 (return)
 ["Recueil de Pièces
 Authentiques sur la Révolution à Strasbourg," II., p. I. (Procès-verbal,
 drawn up in the presence of the elder Mouet and signed by him.)]

 33135 (return)
 [Moniteur, XXII.,
 775. (Report of Grégoire, Frimaire 24, year III.)—Ibid., 711.
 (Report by Cambon, Frimaire 6, year III.)—Archives Nationales, AF.,
 II., 65. (Letter of General Kermorvan, Valenciennes, Fructidor 12, year
 III.)]

 33136 (return)
 ["Tableau des
 Prisons de Toulouse," 184. (Visit of Ventôse 27, year II.)]

 33137 (return)
 [Archives
 Nationales, F.7, 7164. (Department of Var "Ideé générale et appréciation
 avec détails sur chaque canton," year V.)]

 33138 (return)
 [Ibid., F.7, 7171
 (No. 7915).—(Department of Bouches-du-Rhône, "Ideé générale," year
 V.)—(Letters of Miollis, commissioner of the Directory in the
 department, Ventôse 14 and 16, year V. Letter of Gen. Willot to the
 Minister, Ventôse 10, and of Gen. Merle to Gen. Willot, Ventôse 17, year
 V.) "Several sections of anarchists travel from one commune to another
 exciting weak citizens to riots and getting them to take part in the
 horrors they are meditating."—Ibid., F 7, 7164. Letter of Gen.
 Willot to the Minister, Aries, Pluviôse 12, year V., with supporting
 documents, and especially a letter of the director of the jury, on the
 violence committed by, and the reign of, the Jacobins in Aries.) Their
 party "is composed of the vilest artisans and nearly all the sailors." The
 municipality recruited amongst former terrorists, "has enforced for a year
 back the agrarian law, devastation of the forests, pillage of the
 wheat-crops, by bands of armed men under pretext of the right of gleaning,
 the robbery of animals at the plough as well as of the flocks," etc.]

 33139 (return)
 [Ibid., F.7, 7171.
 "These commissioners (of the quarter) notify the exclusives, and even
 swindlers, when warrants are out against them.... The same measures
 carried out in the primary assemblies on the 1st of Thermidor last, in the
 selection of municipal officers, have been successfully revived in the
 organization of the National Guard—threats, insults, shouting,
 assaults, compulsory ejection from meetings then governed by the
 amnestied, finally, the appointment of the latter to the principal
 offices. In effect, all, beginning with the places of battalion leaders
 and reaching to those of corporals, are exclusively filled by their
 partisans. The result is that the honest, to whom serving with men
 regarded by them with aversion is repugnant, employ substitutes instead of
 mounting guard themselves, the security of the town being in the hands of
 those who themselves ought to be watched."]

 33140 (return)
 [Archives
 Nationales, F.7, 3273. (Letter of Mérard, former administrator and judge
 in 1790 and 1791, in years III., IV. and V., to the Minister, Apt,
 Pluviôse 15, year III., with personal references and documentary
 evidence.) "I can no longer refrain at the sight of so many horrors....
 The justices of the peace and the director of the jury excuse themselves
 on the ground that no denunciations or witnesses are brought forward. Who
 would dare appear against men arrogating to themselves the title of
 superior patriots, foremost in every revolutionary crisis, and with
 friends in every commune and protectors in all high places? The favor they
 enjoyed was such that the commune of Gordes was free of any levy of
 conscripts and from all requisitions. People thus disposed, they said, to
 second civic and administrative views, could not be humored too much.....
 This discouraging state of things simply results from the weakness,
 inexperience, ignorance, apathy and immorality of the public functionaries
 who, since the 18th of Fructidor, year V., swarm, with a few exceptions
 only, among the constituted authorities. Whatever is most foul and
 incompetent is in office, every good citizen being frightened to death."—Ibid.
 (Letter of Montauban, director of the registry since 1793 to the Minister
 of the Interior, a compatriot, Avignon, Pluviôse 7, year VII.) "Honest
 folks are constantly annoyed and put down by the authors and managers of
 the 'Glaciere'.... . by the tools of the bloody tribunal of Orange and the
 incendiaries of Bedouim." He enjoins secrecy on this letter, which, "if
 known to the Glacièrists, or Orangeists, would cost him his life."]

 33141 (return)
 [Ibid., F.7, 7164.
 (Department of Var, year V., "Ideé Générale.") "National character is
 gone; it is even demoralized: an office-holder who has not made his
 fortune quickly is regarded as a fool."]

 33142 (return)
 [Moniteur, XXII.,
 240. (Indictment of the fourteen members of the Revolutionary committee of
 Nantes, and the summing-up of the examination, Vendémiaire 23, year II.)
 When there is no special information concerning the other committees the
 verdict, on the whole, is nearly always as overwhe1ming.-Ibid. (Session of
 Vendémiaire 12, year III. complaint of a deputation from Ferney-Voltaire.)
 "The Gex district was, for over a year, a prey to five or six scoundrels
 who took refuge there. Under the mask of patriotism they succeeded in
 getting possession of all the offices. Vexations of every kind, robberies
 of private houses, squandering of public money, were committed by these
 monsters." (The Ferney deputies brought with them the testimony of
 witnesses.)—Ibid., 290. (Letters of Representative Goupilleau,
 Beziers, Vendémiaire 28, year III. on the terrorists of Vaucluse.) "These
 carnivorous fellows, regretting the times when they could rob and massacre
 with impunity.... Who, six months ago, were starving and who now live in
 the most scandalous opulence... Squanderers of the public funds, robbers
 of private fortunes... Guilty of rapine, of forced contributions, of
 extortions," etc.—Prudhomme, "Les crimes de la Révolution," VI., 79.
 (On the Revolutionary committee installed by Fouché at Nevers.) The local
 investigation shows that the eleven leaders were men of vile character,
 unfrocked and disreputable priests, lawyers and notaries driven out of
 their professional bodies, and even from the popular clubs, on account of
 their dishonesty, penniless actors, surgeons without patients, depraved,
 ruined, incapable men, and two jail-birds.]

 33143 (return)
 [Beaulieu, III.,
 754.—Cf. "The Revolution," vol. II., ch. I., P 9.]

 33144 (return)
 ["Recueil de pièces
 authentiques sur la Révolution à Strasbourg," I., 21.—Archives
 Nationales D., I., P 6. (Orders by Rousselin, Frimaire II, year II.)]

 33145 (return)
 ["Un Sejour en
 France de 1792 à 1795," p.409.]

 33146 (return)
 [I have not found a
 complete list of the towns and departments which had a revolutionary army.
 The correspondence of representatives on mission and published documents
 verify the presence of revolutionary armies in the towns mentioned.]

 33147 (return)
 [De Martel,
 "Fouché," 338. (Text of the orders of the commissioners of Public Safety.)
 The detachment sent to Lyons comprises twelve hundred fusiliers, six
 hundred gunners, one hundred and fifty horses. Three hundred thousand
 livres are remitted as traveling expenses to the commissary, fifty
 thousand to Collot d'Herbois, and nineteen thousand two hundred to the
 Jacobin civilians accompanying them.]

 33148 (return)
 [Moniteur. (Session
 of Brumaire 17 year III.) Letter of Representative Calès to the
 Convention. "Under the pretext of guarding the prisons, the municipality
 (of Dijon) had a revolutionary army which I broke up two days ago, as it
 cost six thousand francs a month, and would not obey the commander of the
 armed force, and served as a support to intriguers. These soldiers, who
 were all workmen out of employment, do nothing but post themselves in the
 tribunes of the clubs, where they, with the women they bring along with
 them, applaud the leaders, and so threaten citizens who are disposed to
 combat them, and force these to keep their mouths shut."??De Martel,
 "Fouché," 425. "Javogues, to elude a decree of the Convention (Frimaire
 14) suppressing the revolutionary army in the departments, converted the
 twelve hundred men he had embodied in it in the Loire into paid
 soldiers."? Ibid., 132. (Letter of Goulin, Bourg, Frimaire 23.)
 "Yesterday, at Bourg-Régeriéré, I found Javogues with about four hundred
 men of the revolutionary army whom he had brought with him on the 20th
 instant."]

 33149 (return)
 [Buchez et Roux,
 XXIX., 45.—Moniteur, XX., 67. (Report of Barère, Germinal 7.)—Sauzay,
 IV., 303. (Orders of Representative Bassal at Bésançon.)]

 33150 (return)
 [We see by Barère's
 report (Germinal 7, year II.) that the revolutionary army of Paris,
 instead of being six thousand men, was only four thousand, which is
 creditable to Paris.—Mallet-Dupan, II., 52. (cf. "The Revolution,"
 II., 353.)—Gouvion St. Cyr, I., 137. "In these times, the
 representatives had organized in Haut-Rhin what they called a
 revolutionary army, composed of deserters and all the vagabonds and scamps
 they could pick up who had belonged to the popular club; they dragged
 along after it what they called judges and a guillotine."—"Hua,
 Souvenirs d'un Avocat," 196.]

 33151 (return)
 [Riouffe, "Memoires
 d'un deténue." P.31.]

 33152 (return)
 [Ibid., "These balls
 were brought out ostentatiously and shown to the people beforehand. The
 tying of our hands and passing three ropes around our waists did not seem
 to him sufficient. We kept these irons on the rest of the route, and they
 were so heavy that, if the carriage had tilted to one side, we should
 inevitably have had our legs broken. The gate-keepers of the conciergerie
 of Paris, who had held their places nine-teen years, were astonished at
 it."]

 33153 (return)
 [Archives des
 Affaires étrangères, vol.331. (Letter of Haupt, Belfort, Frimaire 13, year
 II.)]

 33154 (return)
 [Ibid. (Letter by
 Desgranges, Bordeaux, Frimaire 10.)]

 33155 (return)
 [Ibid., vol.332.
 (Letter of Thiberge, Marseilles, Frimaire 14.) "I surrounded the town with
 my small army."]

 33156 (return)
 [Ibid., 331. (Orders
 of Representative Bassal, Besançon Frimaire 5.) "No citizen shall keep in
 his house more than four months' supplies.... Every citizen with more than
 this will deposit the surplus in the granary 'd'abondance' provided for
 the purpose... . Immediately on receipt of the present order, the
 municipality will summon all citizens that can thresh and proceed
 immediately, without delay, to the threshing-ground, under penalty of
 being prosecuted as refractory to the law.... The revolutionary army is
 specially charged with the execution of the articles of this order, and
 the revolutionary tribunals, following this army with the enforcement of
 the penalties inflicted according to this order."—Other documents
 show us that the revolutionary army, organized in the department of Doubs
 and in the five neighboring departments, comprises, in all, two thousand
 four hundred men. (Ibid., vol., 1411. Letter of Meyenfeld to Minister
 Desforges, Brumaire 27, year II.)—Archives Nationales, AF., II.,
 111. (Order of Couthon, Maignet, Chateauneuf, Randon, La Porte and
 Albitte, Commune-Affranchie, Brumaire 9, year II., establishing in the ten
 surrounding departments a revolutionary army of one thousand men per
 department, for the conscription of grain. Each army is to be directed by
 commissioners, strangers to the department, and is to operate in other
 departments than in the one where it is raised.)]

 33157 (return)
 [Archives des
 Affaires étrangères, 331. (Letter of Chépy, Frimaire II.)—Writing
 one month before this, (Brumaire 6) he says: "The farmers show themselves
 very hostile against the towns and the law of the maximum. Nothing can be
 done without a revolutionary army."]

 33158 (return)
 [Mercier, "Paris
 Pendant la Révolution," I., 357.]

 33159 (return)
 [Hua, 197. I do not
 find in any printed or manuscript document but one case of resistance,
 that of the brothers Chaperon, in the hamlet of Leges, near Sens, who
 declare that they have no wheat except for their own use, and who defend
 themselves by the use of a gun. The gendarmerie not being strong enough to
 overcome them, the tocsin is sounded and the National Guard of Sens and
 the neighborhood is summoned; bringing cannon, the affair ends with the
 burning of the house. The two brothers are killed. Before being overcome,
 however, they had struck down the captain of the National Guard of Sens
 and killed or wounded nearly forty of their assailants. A surviving
 brother and a sister are guillotined. (June, 1794. Wallon, IV., 352.)]

 33160 (return)
 [Moniteur, XVIII.,
 663. (Session of Frimaire 24, report by Lecointre.) "The communes of
 Thieux, Jully and many others were victims to their brigandage."—"The
 stupor in the country is such that the poor sufferers dare not complain of
 these vexations because, they say, they are only too lucky to have escaped
 with their lives."—This time, however, these public brigands made a
 mistake. Gibbon's son happens to be Lecointre's tenant farmer. Moreover,
 it is only accidentally that he mentions the circumstance to his landlord;
 "he came to see him for another purpose."—Cf. "The Revolution," vol.
 II., 302. (There is a similar scene in the house of one Ruelle, a farmer,
 in the commune of Lisse.)]

 33161 (return)
 [Passim Alfred
 Lallier, "Le sans-culotte Goullin."—Wallon, "Histoire du Tribunal
 révolutionnaire de Paris," V., 368. (Deposition of Lacaille.)—In
 addition to this, the most extraordinary monsters are met with in other
 administrative bodies, for example, in Nantes, a Jean d'Héron, tailor, who
 becomes inspector of military stores. "After the rout at Clisson, says the
 woman Laillet, he appeared in the popular club with a brigand's ear
 attached to his hat by way of cockade. His pockets were full of ears,
 which he took delight in making the women kiss. He exposed other things
 which he made them kiss and the woman Laillet adds certain details which I
 dare not transcribe." (" Le patriote d'Héron," by L. de la Sicotière, pp.9
 and 10. Deposition of the woman Laillet, fish-dealer, also the testimony
 of Mellinet, vol. VIII., p.256.)]

 33162 (return)
 [Wallon, V., 368.
 (Deposition of de Laillet.)]

 33163 (return)
 [Ibid., V., 37'.
 (Deposition of Tabouret.)]

 33164 (return)
 [Ibid., V., 373.
 (Deposition of Mariotte.)]

 33165 (return)
 [Monieur, XXII.,
 321. (Deposition of Philippe Troncjolly.)—Berryat Saint-Prix, "La
 Justice Révolutionnaire," 39.]

 33166 (return)
 [Campardon,
 "Histoire du Tribunal Révolutionnaire," II., 30. They have ten francs a
 day, and full powers conferred on them. (Orders of Carrier and Francastel,
 October 28, 1793.) "The representatives.... confer collectively and
 individually, on each member of the revolutionary company, the right of
 surveillance over all 'suspect' citizens in Nantes, over strangers who
 come to or reside there, over monopolists of every sort.... The right to
 make domiciliary visits wherever they may deem it advisable.... The armed
 force will everywhere respond to the demands made upon it in the name of
 the company, or of any individual member composing it."—Berryat
 Saint-Prix, p. 42.—Alfred Lallier, "Les Noyades de Nantes," p.20.
 (Deposition of Gauthier.) Ibid., p.22. "Damn," exclaims Carrier, "I kept
 that execution for Lamberty. I'm sorry that it was done by others."]

 33167 (return)
 [Alfred Lallier,
 ibid., pp.21 and 90.—Cf. Moniteur, XXII., 331. (Deposition of
 Victoire Abraham.) "The drowners made quite free with the women, even
 using them for their own purposes when pleased with them, which women, in
 token of their kindness, enjoyed the precious advantage of not being
 drowned."]

 33168 (return)
 [Campardon, II., 8.
 (Deposition of Commeret.)—Berryat Saint-Prix, p. 42.-Ibid., p.28.
 Other agents of Carrier, Fouquet and Lamberty, were condemned specially,
 "for having saved from national vengeance Madame de Martilly and her
 maid... They shared the woman Martilly and the maid between them." In
 connection with the "dainty taste" of Jacobins for silk dresses M. Berryat
 Saint-Prix cites the following answer of a Jacobin of 1851 to the judge
 d'instruction of Rheims; on the objection being made to him that the
 Republic, as he understood it, could not last long, he replied: "Possibly,
 but say it lasts three months. That's long enough to fill one's pocket and
 belly and rumple silk dresses?" Another of the same species said in 1871:
 "We shall anyhow have a week's use of it." Observers of human nature will
 find analogous details in the history of the Sepoy rebellion in India
 against the English in 1803, also in the history of the Indians in the
 United States. The September massacres in Paris and the history of the
 combat of 1791 and 1792 have already provided us with the same
 characteristic documents.]

 33169 (return)
 [Alfred Lallier,
 "Les Fusillades de Nantes," P.23. (Depositions of Picard, commander of the
 National Guards of the escort.—Cf. the depositions of Jean Jounet,
 paver, and of Henri Ferdinand, joiner.)]

 33170 (return)
 [Sauzay, "Histoire
 de la Persécution Révolutionnaire dans le Département du Doubs," VII.,
 687. (Letter of Grégoire, December 24, 1796.) "An approximative
 calculation makes the number of the authors of so many crimes three
 hundred thousand, for in each commune there were about five or six of
 these ferocious brutes who, named Brutus, perfected the art of removing
 seals, drowning and cutting throats. They consumed immense amounts in
 constructing 'Mountains,' in reveling, and in fetes every three months
 which, after the first parade, became parodies, represented by three or
 four actors in them, and with no audience. These consisted, finally, of a
 drum-beater and the musical officer; and the latter, ashamed of himself,
 often concealed his scarf in his pocket, on his way to the Temple of
 Reason. ... But these 300 000 brigands had 2 or 300 directors, members of
 the National convention, who cannot be called anything but scoundrels,
 since the language provides no other epithet so forcible."]

 BOOK FOURTH. THE GOVERNED.

 CHAPTER I. THE OPPRESSED.

 I. Revolutionary Destruction.

 Magnitude of revolutionary destructiveness.—The four ways

 of effecting it.—Expulsion from the country through forced

 emigration and legal banishment.—Number of those expelled.

 —Privation of liberty.—Different sorts of imprisonment.

 —Number and situation of those imprisoned.—Murders after

 being tried, or without trial.—Number of those guillotined

 or shot after trial.—Indication of the number of other

 lives destroyed.—Necessity and plan for wider destruction.

 —Spoliation.—Its extent.—Squandering.—Utter losses.—Ruin

 of individuals and the State.—The Notables the most

 oppressed.

 The object of the Jacobin, first of all, is the destruction of his
 adversaries, avowed or presumed, probable or possible. Four violent
 measures concur, together or in turn, to bring about the physical or
 social extermination of all Frenchmen who no longer belong to the sect or
 the party.

 The first operation consists in expelling them from the territory.—Since
 1789, they have been chased off through a forced emigration; handed over
 to jacqueries, or popular uprisings, in the country, and to insurrections
 in the cities,4101 defenseless and not allowed
 to defend themselves, three-fourths of them have left France, simply to
 escape popular brutalities against which neither the law nor the
 government afforded them any protection. According as the law and the
 administration, in becoming more Jacobin, became more hostile to them, so
 did they leave in greater crowds. After the 10th of August and 2nd of
 September, the flight necessarily was more general; for, henceforth, if
 any one persisted in remaining after that date it was with the almost
 positive certainty that he would be consigned to a prison, to await a
 massacre or the guillotine. About the same time, the law added to the
 fugitive the banished, all unsworn priests, almost an entire class
 consisting of nearly 40 000 persons.4102 It
 is calculated that, on issuing from the reign of Terror, the total number
 of fugitives and banished) amounted to 150 0004103 the
 list would have been still larger, had not the frontier been guarded by
 patrols and one had to cross it at the risk of one's life; and yet, many
 do risk their lives in attempting to cross it, in disguise, wandering
 about at night, in mid-winter, exposed to gunshots, determined to escape
 cost what it will, into Switzerland, Italy, or Germany, and even into
 Hungary, in quest of security and the right of praying to God as one
 pleases.4104—If any exiled or
 deported person ventures to return, he is tracked like a wild beast, and,
 as soon as taken, he is guillotined.4105 For
 example, M. de Choiseul, and other unfortunates, wrecked and cast ashore
 on the coast of Normandy, are not sufficiently protected by the law of
 nations. They are brought before a military commission; saved temporarily
 through public commiseration, they remain in prison until the First Consul
 intervenes between them and the homicidal law and consents, through favor,
 to deport them to the Dutch frontier.—If they have taken up arms
 against the Republic they are cut off from humanity; a Pandour4106
 taken prisoner is treated as a man; an émigré made prisoner is treated
 like a wolf—they shoot him on the spot. In some cases, even the
 pettiest legal formalities are dispensed with. "When I am lucky enough to
 catch 'em," writes Gen. Vandamme, "I do not trouble the military
 commission to try them. They are already tried—my saber and pistols
 do their business."4107

 The second operation consists in depriving "suspects" of their liberty, of
 which deprivation there are several degrees; there are various ways of
 getting hold of people.—Sometimes, the "suspect" is "adjourned,"
 that is to say, the order of arrest is simply suspended; he lives under a
 perpetual menace that is generally fulfilled; he never knows in the
 morning that he will not sleep in a prison that night. Sometimes, he is
 put on the limits of his commune. Sometimes, he is confined to his house
 with or without guards, and, in the former case, he is obliged to pay
 them. Again, finally, and which occurs most frequently, he is shut up in
 this or that common jail.—In the single department of Doubs, twelve
 hundred men and women are "adjourned;" three hundred put on the limits of
 the commune, fifteen hundred confined to their houses, and twenty two
 hundred imprisoned.4108 In Paris, thirty-six such
 prisons and more than "violins", or temporary jails, soon filled by the
 revolutionary committees, do not suffice for the service.4109
 It is estimated that, in France, not counting more than 40,000 provisional
 jails, twelve hundred prisons, full and running over, contain each more
 than two hundred inmates.4110 At Paris, notwithstanding
 the daily void created by the guillotine, the number of the imprisoned on
 Floréal 9, year II., amounts to 7,840; and, on Messidor 25 following,
 notwithstanding the large batches of 50 and 60 persons led in one day, and
 every day, to the scaffold, the number is still 7,502.4111
 There are more than one thousand persons in the prisons of Arras, more
 than one thousand five hundred in those of Toulouse, more than three
 thousand in those of Strasbourg, and more than thirteen thousand in those
 of Nantes. In the two departments alone of Bouches du-Rhône and Vaucluse,
 Representative Maignet, who is on the spot, reports from 12,000 to 15,000
 arrests.4112 "A little before Thermidor,"
 says Representative Beaulieu, "the number of incarcerated arose to nearly
 400,000, as is apparent on the lists and registers then before the
 Committee of General Security."4113—Among
 these poor creatures, there are children, and not alone in the prisons of
 Nantes where the revolutionary searches have collected the whole of the
 rural population; in the prisons of Arras, among twenty similar cases, I
 find a coal-dealer and his wife with their seven sons and daughters, from
 seventeen down to six years of age; a widow with her four children from
 nineteen down to twelve years of age; another noble widow with her nine
 children, from seventeen down to three years of age, and six children,
 without father or mother, from twenty-three down to nine years of age.4114—These
 prisoners of State were treated, almost everywhere, worse than robbers and
 assassins under the ancient régime. They began by subjecting them to
 rapiotage, that is to say, stripping them naked or, at best, feeling their
 bodies under their shirts; women and young girls fainted away under this
 examination, formerly confined to convicts on entering the bagnio.4115—Frequently,
 before consigning them to their dungeons or shutting them up in their
 cells, they would be left two or three nights pell-mell in a lower hall on
 benches, or in the court on the pavement, "without beds or straw." "The
 feelings are wounded in all directions, every point of sensibility, so to
 say, being played upon. They are deprived one after the other of their
 property, assignats, furniture, and food, of daylight and lamp-light, of
 the assistance which their wants and infirmities demand, of a knowledge of
 public events, of all communication, either immediate or written, with
 fathers, sons and husbands."4116 They
 are obliged to pay for their lodgings, their keepers, and for what they
 eat; they are robbed at their very doors of the supplies they send for
 outside; they are compelled to eat at a mess-table; they are furnished
 with scant and nauseous food, "spoilt codfish, putrid herrings and meat,
 rotten vegetables, all this accompanied with a mug of Seine water colored
 red with some drug or other."4117 They
 starve them, bully them, and vex them purposely as if they meant to
 exhaust their patience and drive them into a revolt, so as to get rid of
 them in a mass, or, at least, to justify the increasing rapid strokes of
 the guillotine. They are huddled together in tens, twenties and thirties,
 in one room at La Force, "eight in a chamber, fourteen feet square," where
 all the beds touch, and many overlap each other, where two out of the
 eight inmates are obliged to sleep on the floor, where vermin swarm, where
 the closed sky-lights, the standing tub, and the crowding together of
 bodies poisons the atmosphere.—In many places, the proportion of the
 sick and dying is greater than in the hold of a slave-ship. "Of ninety
 individuals with whom I was shut up two months ago," writes a prisoner at
 Strasbourg, "sixty-six were taken to the hospital in the space of eight
 days."4118 In the prisons of Nantes,
 3000 out 13,000 prisoners die of typhoid fever and of the rot in two
 months.4119 400 priests4120
 confined on a vessel between decks, in the roadstead of Aix, stowed on top
 of each other, wasted with hunger, eaten up by vermin, suffocated for lack
 of air, half-frozen, beaten, mocked at, and constantly threatened with
 death, suffer still more than Negroes in a slave-hold; for, through
 interest in his freight, the captain of the slaver tries to keep his human
 consignment in good health, whilst, through revolutionary fanaticism, the
 crew of the Aix vessel detests its cargo of "black-frocks" and would
 gladly send them to the bottom.—According to this system, which, up
 to Thermidor 9, grows worse and worse, imprisonment becomes a torture,
 oftentimes mortal, slower and more painful than the guillotine, and to
 such an extent that, to escape it, Champfort opens his veins and Condorcet
 swallows poison.4121The third expedient consists
 of murder, with or without trial.—178 tribunals, of which 40 are
 ambulatory, pronounce in every part of the territory sentences of death
 which are immediately executed on the spot.4122
 Between April 6, 1793, and Thermidor 9, year II., (July 27th, 1794) that
 of Paris has 2,625 persons guillotined,4123
 while the provincial judges do as much work as the Paris judges. In the
 small town of Orange alone, they guillotine 331 persons. In the single
 town of Arras they have 299 men and 93 women guillotined. At Nantes, the
 revolutionary tribunals and military committees have, on the average, 100
 persons a day guillotined, or shot, in all 1,971. In the city of Lyons the
 revolutionary committee admit 1,684, while Cadillot, one of Robespierre's
 correspondents, advises him of 6,000.4124—The
 statement of these murders is not complete, but 17,000 have been
 enumerated,4125 "most of them effected
 without any formality, evidence or direct charge," among others the murder
 of "more than 1200 women, several of whom were octogenarians and infirm;"4126
 particularly the murder of 60 women or young girls, condemned to death,
 say the warrants, for having attended the services of unsworn priests, or
 for having neglected the services of a sworn priest.

 "The accused, ranged in order, were condemned at sight. Hundreds of
 death-sentences took about a minute per head. Children of seven, five and
 four years of age, were tried. A father was condemned for the son, and the
 son for the father. A dog was sentenced to death. A parrot was brought
 forward as a witness. Numbers of accused persons whose sentences could not
 be written out were executed."

 At Angers, the sentences of over four hundred men and three hundred and
 sixty women, executed for the purpose of relieving the prisons, were
 mentioned on the registers simply by the letters S or G (shot or
 guillotined).4127 At Paris, as in the
 provinces, the slightest pretext4128
 served to constitute a crime. The daughter of the celebrated painter,
 Joseph Vernet,4129 was guillotined for being a
 " receiver," for having kept fifty pounds of candles in her house,
 distributed among the employees of La Muette by the liquidators of the
 civil list. Young de Maillé,4130 aged
 sixteen years, was guillotined as a conspirator, "for having thrown a
 rotten herring in the face of his jailer, who had served it to him to
 eat." Madame de Puy-Verin was guillotined as "guilty" because she had not
 taken away from her deaf, blind and senile husband a bag of card-counters,
 marked with the royal effigy.—In default of any pretext,4131
 there was the supposition of a conspiracy; blank lists were given to paid
 emissaries, who undertook to search the various prisons and select the
 requisite number of heads; they wrote names down on them according to
 their fancy, and these provided the batches for the guillotine.

 "As for myself," said the juryman Vilate, "I am never embarrassed. I am
 always convinced. In a revolution, all who appear before this tribunal
 ought to be condemned."—

 At Marseilles, the Brutus Commission,4132
 "sentencing without public prosecutor or jurymen, sent to the prisons for
 those it wished to put to death. After having demanded their names,
 professions and wealth they were sent down to a cart standing at the door
 of the Palais de Justice; the judges then stepped out on the balcony and
 pronounced the death-sentence." The same proceedings took place at
 Cambrai, Arras, Nantes, Le Mans, Bordeaux, Nîmes, Lyons, Strasbourg, and
 elsewhere.—Evidently, the judicial comedy is simply a parade; they
 make use of it as one of the respectable means, among others less
 respectable, to exterminate people whose opinions are not what they should
 be, or who belong to the proscribed classes;4133
 Samson, at Paris, and his colleagues in the provinces, the
 execution-platoons of Lyons and Nantes, are simply the collaborators of
 murderers properly so called, while legal massacres complete other
 massacres pure and simple.

 Of this latter description, the fusillades of Toulon come first, where the
 number of those who are shot largely surpasses one thousand;4134
 next the great drownings of Nantes, in which 4,800 men, women and children
 perished,4135 the other drownings, for
 which no figures may be given;4136 then
 the countless popular murders committed in France between July 14, 1789,
 and August 10, 1792; the massacre of one 1,300 prisoners in Paris, in
 September, 1792; the long train of assassinations which, in July, August
 and September, 1789, extends over the entire territory; finally, the
 dispatch of the prisoners, either shot or sabered, without trial at Lyons
 and in the West. Even excepting those who had died fighting or who, taken
 with arms in their hands, were shot down or sabered on the spot, there
 were 10,000 persons slaughtered without trial in the province of Anjou
 alone:4137 accordingly, the
 instructions of the Committee of Public Safety, also the written orders of
 Carrier and Francastel, direct generals to "bleed freely" the insurgent
 districts,4138 and spare not a life: it is
 estimated that, in the eleven western departments, the dead of both sexes
 and of all ages exceeded 400,000.4139—Considering
 the program and principles of the Jacobin sect this is no great number;
 they might have killed a good many more. But time was wanting; during
 their short reign they did what they could with the instrument in their
 hands. Look at their machine, the gradual construction of its parts, the
 successive stages of its operation from its starting up to Thermidor 9,
 and see how limited the period of its operation was. Organized March 30
 and April 6, 1793, the Revolutionary Committees and the Revolutionary
 Tribunal had but seventeen months in which to do their work. They did not
 drive ahead with all their might until after the fall of the Girondists,
 and especially after September, 1763 that is to say for a period of eleven
 months. Its loose wheels were not screwed up and the whole was not in
 running order under the impulse of the central motor until after December,
 1793, that is to say during eight months. Perfected by the law of Prairial
 22, it works for the past two months, faster and better than before, with
 an energy and rapidity that increase from week to week.—At that
 date, and even before it, the theorists have taken the bearings of their
 destinies and accepted the conditions of their undertaking. Being
 sectarians, they have a faith, and as orthodoxy tolerates no heresy, and
 as the conversion of heretics is never sincere or durable, heresy can be
 suppressed only by suppressing heretics. "It is only the dead," said
 Barère, Messidor 16, "who never return." On the 2nd and 3rd of Thermidor,4140
 the Committee of Public Safety sends to Fouquier-Tinville a list of four
 hundred and seventy-eight accused persons with orders "to bring the
 parties named to trial at once." Baudot and Jean Bon St. Andre, Carrier,
 Antonelle and Guifroy, had already estimated the lives to be taken at
 several millions and, according to Collot d' Herbois, who had a lively
 imagination, "the political perspiration should go on freely, and not stop
 until from twelve to fifteen million Frenchmen had been destroyed."4141

 To make amends, in the fourth and last division of their work, that is to
 say, in spoliation, they went to the last extreme: they did all that could
 be done to ruin individuals, families and the State; whatever could be
 taken, they took.—The Constituent and Legislative Assemblies had, on
 their side, begun the business by abolishing tithes and all feudal rights
 without indemnity, and by confiscating all ecclesiastical property; the
 Jacobin operators continue and complete the job; we have seen by what
 decrees and with what hostility against collective and individual
 property, whether they attribute to the State the possession of all
 corporations whatever, even laic, such as colleges, schools and scientific
 or literary societies, hospitals and communes, or whether they despoil
 individuals, indirectly through assignats and the maximum, or directly
 through the forced loan, revolutionary taxes,4142
 seizures of gold and silver coin, requisitions of common useful utensils,4143
 sequestrations of prisoners' property, confiscations of the possessions of
 emigrants and exiles and of those deported or condemned to death. No
 capital invested in real or personal property, no income in money or
 produce, whatever its source, whether leases, mortgages, private credits,
 pensions, agricultural, industrial or commercial gains, the fruits of
 economy or labor, from the farmers', the manufacturers' and the merchant's
 stores to the robes, coats, shirts and shoes, even to the beds and
 bed-rooms of private individuals—nothing escapes their rapacious
 grasp: in the country, they carry off even seed reserved for planting; at
 Strasbourg and in the Upper Rhine, all kitchen utensils; in Auvergne and
 elsewhere, even the shepherd's pots. Every object of value, even those not
 in public use, comes under requisition: for instance,4144
 the Revolutionary Committee of Bayonne seizes a lot of "cotton cloth and
 muslin," under the pretext of making "breeches for the country's
 defenders." On useful objects being taken it is not always certain that
 they will be utilized; between their seizure and putting them to service,
 robbery and waste intervene. At Strasbourg,4145 on a
 requisition being threatened by the representatives, the inhabitants strip
 themselves and, in a few days, bring to the municipality "6,879 coats,
 breeches and vests, 4,767 pairs of stockings, 16,921 pairs of shoes, 863
 pairs of boots, 1351 cloaks, 20,518 shirts, 4,524 hats, 523 pairs of
 gaiters, 143 skin vests, 2,673, 900 blankets, besides 29 quintals of lint,
 21 quintals of old linen, and a large number of other articles."

 But "most of these articles remain piled up in the storehouses, part of
 them rotten, or eaten by rats, the rest being abandoned to the
 first-comer.... The end of spoliation was attained."—Utter loss to
 individuals and no gain, or the minimum of a gain, to the State. Such is
 the net result of the revolutionary government. After having laid its hand
 on three-fifths of the landed property of France; after having wrested
 from communities and individuals from ten to twelve billions of real and
 personal estate; after having increased, through assignats and territorial
 warrants, the public debt, which was not five billions in 1789, to more
 than fifty billions;4146 no longer able to pay its
 employees; reduced to supporting its armies as well as itself by forced
 contributions on conquered territories, it ends in bankruptcy; it
 repudiates two-thirds of its debt, and its credit is so low that the
 remaining third which it has consolidated and guaranteed afresh, loses
 eighty-three per cent. the very next day. In its hands, the State has
 itself suffered as much as the private individuals.—Of the latter,
 more than 1 200 000 have suffered physically: several millions, all who
 owned anything, great or small, have suffered through their property.4147
 But, in this multitude of the oppressed, it is the notables who are
 chiefly aimed at and who, in their possessions as well as in their
 persons, have suffered the most.

 II. The Value of Notables in Society.

 Various kinds and degrees of Notables in 1789.—The great

 social staff.—Men of the world.—Their breeding.—Their

 intellectual culture.—Their humanity and philanthropy.

 —Their moral temper.—Practical men.—Where recruited,—Their

 qualifications.—Their active benevolence.—Scarcity of them

 and their worth to a community.

 On estimating the value of a forest you begin by dividing its vegetation
 into two classes; on the one hand the full-grown trees, the large or
 medium-sized oaks, beeches and aspens, and, on the other, the saplings and
 the undergrowth. In like manner, in estimating society, you divide the
 individuals composing it into two groups, one consisting of its notables
 of every kind and degree, and the other, of the common run of men. If the
 forest is an old one and has not been too badly managed, nearly the whole
 of its secular growth is found in its clusters of full-grown trees. Nearly
 all the useful wood is to be found in the mature forest. A few thousand
 large handsome trees and the three or four hundred thousand saplings,
 young and old, of the reserve, contain more useful and valuable wood than
 the twenty or thirty millions shrubs, bushes and heathers put together. It
 is the same in a community which has existed for a long time under a
 tolerably strict system of justice and police; almost the entire gain of a
 secular civilization is found concentrated in its notables, which, taking
 it all in all, was the state of French society in 1789.4148

 Let us first consider the most prominent personages.—It is certain,
 that, among the aristocracy, the wealthiest and most conspicuous families
 had ceased to render services proportionate to the cost of their
 maintenance. Most of the seigniors and ladies of the Court, the worldly
 bishops, abbés, and parliamentarians of the drawing-room, knew but little
 more than how to solicit with address, make a graceful parade of
 themselves and spend lavishly. An ill-understood system of culture had
 diverted them from their natural avocations, and converted them into showy
 and agreeable specimens of vegetation, often hollow, blighted, sapless and
 over-pruned, besides being very costly, over-manured and too freely
 watered; and the skillful gardening which shaped, grouped and arranged
 them in artificial forms and bouquets, rendered their fruit abortive that
 flowers might be multiplied.—But the flowers were exquisite, and
 even in a moralist's eyes, such flowering counts for something. On the
 side of civility, good-breeding and deportment, the manners and customs of
 high life had reached a degree of perfection, which never, in France or
 elsewhere, had been attained before, and which has never since been
 revived;4149 and of all the arts through
 which men have emancipated themselves from primitive coarseness, that
 which teaches them mutual consideration is, perhaps, the most precious.
 The observance of this, not alone in the drawing-room, but in the family,
 in business, in the street, with regard to relatives, inferiors, servants
 and strangers, gives dignity, as well as a charm, to human intercourse.
 Delicate regard for what is proper becomes a habit, an instinct, a second
 nature, which nature, superimposed on the original nature, is the best,
 inasmuch as the internal code which governs each detail of action and
 speech, prescribes the standard of behavior and respect for oneself, as
 well as respect and refined behavior towards others.—To this merit,
 add mental culture. Never was there an aristocracy so interested in
 general ideas and refinement of expression; it was even too much so;
 literary and philosophical preoccupation excluded all others of the
 positive and practical order; they talked, instead of acting. But, in this
 limited circle of speculative reason and of pure literary forms, it
 excelled; writings and how to write furnished the ordinary entertainment
 of polite society; every idea uttered by a thinker caused excitement in
 the drawing-room: the talent and style of authors were shaped by its
 taste;4150 it was in the drawing-rooms
 that Montesquieu, Voltaire, Rousseau, d'Alembert, the Encyclopedists,
 great and little, Beaumarchais, Bernardin de Saint-Pierre, Champfort, and
 Rivarol, involuntarily sought listeners and found them, not merely
 admirers and entertainers, but friends, protectors, patrons, benefactors
 and followers.—Under the instruction of the masters, the disciples
 had become philanthropists; moreover, the amenities of manners developed
 in all souls compassion and benevolence: "Nothing was more dreaded by
 opulent men than to be regarded as insensitive."4151 They
 concerned themselves with children, with the poor, with the peasantry,
 setting their wits to work to afford them relief; their zeal was aroused
 against oppression, their pity was excited for every misfortune. Even
 those whose duties compelled them to be rigid tempered their rigidity with
 explanations or concessions.

 "Ten years before the Revolution," says Roederer,4152 "the
 criminal courts of France were no longer like before.... Their attitude
 had changed.. . All the young magistrates, and this I can bear witness to,
 for I was one myself, pronounced judgments more in accordance with the
 principles of Beccaria,4153 than according to law."—

 As to the men in authority, military administrators and commandants, it
 was impossible to be more patient, more mindful of human blood. Their
 qualities turned also here into defects, for, through excess of humanity,
 they were unable to maintain order, as is evident when facing the
 insurrections that took place between 1789 and 1792. Even with the force
 in their own hands, amidst gross insults and extreme dangers, they dreaded
 to make use of it; they could not bring themselves to repressing brutes,
 rascals and maniacs: following the example of Louis XVI., they considered
 themselves as shepherds of the people, and let themselves be trampled upon
 rather than fire upon their flock.—In reality, they had noble, and
 even generous and big hearts: in the bailiwick assemblies, in March, 1789,
 long before the night of August 4, they voluntarily surrendered every
 pecuniary privilege; under severe trials, their courage, heightened by
 polished manners, adds even to their heroism, elegance, tact and gaiety.
 The most corrupt, a Duke of Orleans, the most frivolous and the most
 blasé, a Duc de Biron, meet death with stoical coolness and disdain.4154
 Delicate women who complain of a draught in their drawing-rooms, make no
 complaint of a straw mattress in a damp, gloomy dungeon, where they sleep
 in their clothes so that they may not wake up stiffened, and they come
 down into the court of the Conciergerie with their accustomed
 cheerfulness. Men and women, in prison, dress themselves as formerly, with
 the same care, that they may meet and talk together with the same grace
 and spirit, in a corridor with an iron grating within a step of the
 revolutionary Tribunal, and on the eve of the scaffold.4155—This
 moral temper is evidently of the rarest; if it errs on either side it is
 on that of being too refined, bad for use, good for ornament.

 And yet, in the upper class there were associated with two or three
 thousand idlers amongst a frivolous aristocracy, as many serious men, who,
 to their drawing-room experience, added experience in business. Almost all
 who held office or had been in the service, were of this number, either
 ambassadors, general officers or former ministers, from Marshal de Brogue
 down to Machaut and Malesherbes; resident bishops, like Monseigneur de
 Durfort, at Besançon;4156 vicars-general and canons
 who really governed their dioceses on the spot; prelates, like those in
 Provence, Languedoc and Brittany, who, by right, had seats in the
 provincial "Etats", agents and representatives of the clergy at Paris;
 heads of Orders and Congregations; the chief and lieutenant commandants of
 the seventeen military departments, intendants of each generalité
 head-clerks of each ministry, magistrates of each parliament,
 farmers-general, collectors-general, and, more particularly in each
 province, the dignitaries and local proprietors of the two first orders,
 and all leading manufacturers, merchants, ship-owners, bankers and
 prominent bourgeois; in short, that élite of the nobles, clergy, and Third
 Estate, which, from 1778 to 1789, constituted the twenty-one provincial
 assemblies, and which certainly formed in France the great social staff.—Not
 that they were superior politicians: for in those days there were none,
 scarcely a few hundred competent men, almost all of them being
 specialists. Nevertheless, it was in these few men that nearly the entire
 political capacity, information and common sense of France was to be
 found. Outside of their heads the other twenty-six millions of brains
 contained but little else than dangerous and barren formulas; as they
 alone had commanded, negotiated, deliberated and governed, they were the
 only ones who understood men and things tolerably well, and, consequently,
 the only ones who were not completely disqualified for their management.
 In the provincial Assemblies they were seen originating and conducting the
 most important reforms; they had devoted themselves to these effectively
 and conscientiously, with as much equity and patriotism as intelligence
 and thoroughness; most of the heads and sub-heads of the leading public
 and private branches of the service, guided by philosophy and supported by
 current opinion for twenty years, had likewise given evidence of active
 benevolence.4157—Nothing is more
 precious than men of this stamp, for they are the life and soul of their
 respective branches of service, and are not to be replaced in one lot, at
 a given moment, by persons of equal merit. In diplomacy, in the finances,
 in judicature, in administration, in extensive commerce and large
 manufacturing, a practical, governing capacity is not created in a day;
 affairs in all these are too vast and too complicated; there are too many
 diverse interests to take into account, too many near and remote
 contingencies to foresee; lacking a knowledge of technical details, it is
 difficult to grasp the whole; one tries to make short work of it, one
 shatters right and left and ends with the sword, obliged to fall back on
 systematic brutality to complete the work of audacious bungling. Except in
 war, where apprenticeship takes less time than elsewhere, ten years of
 preparatory education plus ten years of practical experience are required
 for the good government of men and the management of capital assets. Add
 to this, against the temptations of power which are strong, a stability of
 character established through professional honor, and, if it so happens,
 by family traditions.

 After having directed financial matters for two years, Cambon4158
 is not yet aware that the functions of the fermiers-généraux of indirect
 taxes differ from those of the receveurs-géneraux of direct taxes;4159
 accordingly, he includes, or allows to be included, the forty-eight
 receveurs in the decree which sends the sixty fermiers before the
 revolutionary Tribunal, that is to say, to the guillotine; and, in fact,
 all of them would have been sent there had not a man familiar with the
 business, Gaudin, Commissioner of the Treasury, heard the decree
 proclaimed in the street and run to explain to the Committee on Finances
 that "there was nothing in common" between the two groups of outlaws; that
 the fermiers were holders of leases on probable profits while the
 receveurs were paid functionaries at a fixed salary, and the crimes of the
 former, proved or not proved, were not imputable to the latter. Great
 astonishment on the part of these improvised financiers!"They make an
 outcry," says Gaudin, "and assert that I am mistaken. I insist, and repeat
 what I have told the President, Cambon; I affirm on says to one of the
 members, 'Since that is so, go to the bureau of procès-verbaux and scratch
 out the term receveurs-généraux from the decree passed this morning.' my
 honor and offer to furnish them the proof of it; finally, they are
 satisfied and the President "—Such are the gross blunders committed
 by interlopers, and even carried out, when not warned and restrained by
 veterans in the service. Cambon, accordingly, in spite of the Jacobins,
 retains in his bureaux all whom he can among veteran officials. If Carnot
 manages the war well, it is owing to his being himself an educated officer
 and to maintaining in their positions d'Arcon, d'Obenheim, de Grimoard, de
 Montalembert and Marescot, all eminent men bequeathed to him by the
 ancient régime.4160 Reduced, before the 9th of
 Thermidor, to perfect nullity, the Ministry of Foreign Affairs is not
 again to become useful and active until the professional diplomats, Miot,
 Colchen, Otto and Reinhart,4161 resume their ascendancy and
 influence. It is a professional diplomat, Barthélemy, who, after the 9th
 of Thermidor, really directs the foreign policy of the Convention, and
 brings about the peace of Basle.

 III. The three classes of Notables.

 The Nobility.—Its physical and moral preparation through

 feats of arms.—The military spirit.—High character.

 —Conduct of officers in 1789-1792.—Service for which these

 nobles were adapted.

 Three classes, the nobles, the clergy and the bourgeoisie, provided this
 superior élite, and, compared with the rest of the nation, they themselves
 formed an élite.—Thirty thousand gentlemen, scattered through the
 provinces, had been brought up from infancy to the profession of arms;
 generally poor, they lived on their rural estates without luxuries,
 comforts or curiosity, in the society of wood-rangers and game-keepers,
 frugally and with rustic habits, in the open air, in such a way as to
 ensure robust constitutions. A child, at six years of age, mounted a
 horse; he followed the hounds, and hardened himself against inclemencies;4162
 afterwards, in the academies, he rendered his limbs supple by exercise and
 obtained that rugged health which is necessary for living under a tent and
 following a campaign. From early childhood, he was imbued with a military
 spirit; his father and uncles at table talked of nothing but their perils
 in war and feats of arms; his imagination took fire; he got accustomed to
 looking upon their pursuits as the only ones worthy of a man of rank and
 feeling, and he plunged ahead with a precocity which we no longer
 comprehend. I have read many records of the service of gentlemen who were
 assassinated, guillotined or emigrés; they nearly always began their
 careers before the age of sixteen, often at fourteen, thirteen and eleven.4163
 M. des Echerolles,4164 captain in the Poitou
 regiment, had brought along with him into the army his only son, aged
 nine, and a dozen little cousins of the same age. Those children fought
 like old soldiers; one of them had his leg fractured by a ball; young des
 Echerolles received a saber stroke which cut away his cheek from the ear
 to the upper lip, and he was wounded seven times; still young, he received
 the cross of St. Louis. To serve the State, seek conflict and expose one's
 life, seemed an obligation of their rank, a hereditary debt; out of nine
 or ten thousand officers who discharged this debt most of them cared only
 for this and looked for nothing beyond. Without fortune and without
 influence, they had renounced promotion, fully aware that the higher ranks
 were reserved for the heirs of great families and the courtiers at
 Versailles. After serving fifteen or twenty years, they returned home with
 a captain's commission and the cross of St. Louis, sometimes with a small
 pension, contented with having done their duty and conscious of their own
 honor. On the approach of the Revolution, this old spirit, illumined by
 the new ideas, became an almost civic virtue:4165 we
 have seen how they behaved between 1789 and 1792, their moderation, their
 forbearance, their sacrifice of self-love, their abnegation and their
 stoical impassability, their dislike to strike, the coolness with which
 they persisted in receiving without returning blows, and in maintaining,
 if not public order, at least the last semblance of it. Patriots as much
 as soldiers, through birth, education and conviction, they formed a
 natural, special nursery, eminently worthy of preserving, inasmuch as it
 furnished society with ready-made instruments for defense, internally
 against rascals and brutes, and externally against the enemy. Less calm in
 disposition and more given to pleasure than the rural nobles of Prussia,
 under slacker discipline and in the midst of greater worldliness, but more
 genial, more courteous and more liberal-minded, the twenty-six thousand
 noble families of France upheld in their sons the traditions and
 prejudices, the habits and aptitudes, those energies of body, heart and
 mind4166
 through which the Prussian "junkers" were able to constitute the Prussian
 army, organize the German army and make Germany the first power of Europe.

 IV. The Clergy.

 Where recruited.—Professional inducements.—Independence of

 ecclesiastics.—Their substantial merits.—Their theoretical

 and practical information.—Their distribution over the

 territory.—Utility of their office.—Their conduct in

 1790-1800.—Their courage, their capacity for self-sacrifice.

 Likewise in the Church where nearly all its staff, the whole of the lower
 and middle-class clergy, curés, vicars, canons and collegiate chaplains,
 teachers or directors of schools, colleges and seminaries, more than
 sixty-five thousand ecclesiastics, formed a healthy, well organized body,
 worthily fulfilling its duties.

 "I do not know," says de Tocqueville,4167 "all
 in all, and notwithstanding the vices of some of its members, if there
 ever was in the world a more remarkable clergy than the Catholic clergy of
 France when the Revolution took them by surprise, more enlightened, more
 national, less entrenched behind their private virtues, better endowed
 with public virtues, and, at the same time, more strong in the faith. ...
 I began the study of the old social system full of prejudices against
 them; I finish it full of respect for them."

 And first, which is a great point, most of the incumbents in the town
 parishes, in the three hundred collegial churches, in the small
 canonicates of the cathedral chapters, belonged to better families than at
 the present day.4168 Children were then more
 numerous, not merely among the peasants, but among the inferior nobles and
 the upper bourgeoisie; each family, accordingly, was glad to have one of
 its sons take orders, and no constraint was necessary to bring this about.
 The ecclesiastical profession then had attractions which it no longer
 possesses; it had none of the inconveniences incident to it at the present
 time. A priest was not exposed to democratic distrust and hostility; he
 was sure of a bow from the laborer in the street as well as from the
 peasant in the country; he was on an equal footing with the local
 bourgeoisie, almost one of the family, and among the first; he could count
 on passing his life in a permanent situation, honorably and serenely, in
 the midst of popular deference and enjoying the good will of the public.—On
 the other hand, he was not bridled as in our day. A priest was not a
 functionary salaried by the State; his pay, like his private income,
 earmarked and put aside beforehand, furnished through special
 appropriations, through local taxes, out of a distinct treasury, could
 never be withheld on account of a préfect's report, or through ministerial
 caprice, or be constantly menaced by budget difficulties and the ill-will
 of the civil powers. In relation to his ecclesiastical superiors he was
 respectful but independent. The bishop in his diocese was not what he has
 become since the Concordat, an absolute sovereign free to appoint and
 remove at will nine curés out of ten. In three vacancies out of four, and
 often in fourteen out of fifteen,4169 it
 was not the bishop who made the appointment; the new incumbent was
 designated sometimes by the cathedral chapter or corporation; again, by a
 collegial church or corporation; again, by the metropolitan canon or by
 the abbé or prior, the patron of the place; again, by the seignior whose
 ancestors had founded or endowed the Church; in certain cases by the Pope,
 and, occasionally, by the King or commune. Powers were limited through
 this multiplicity and inter-crossing of authorities. Moreover, the canon
 or curé being once appointed he possessed guarantees; he could not be
 arbitrarily dismissed; in most cases, his removal or suspension required a
 previous trial according to prescribed formalities, accompanied with an
 examination, pleadings, and arguments before the officialité or
 ecclesiastical court. He was, in fact, permanently placed, and very
 generally his personal merit sufficed to keep him in his place.—For,
 if the highest positions were bestowed according to birth and favor, the
 intermediate positions were reserved to correct habits and attainments.
 Many canons and vicars-general, and almost all the curés in the towns were
 doctors of divinity or of canon law, while ecclesiastical studies, very
 thorough, had occupied eight or nine years of their youth.4170
 Although the method was out of date, much was learned at the Sorbonne and
 St. Sulpice; at the very least, one became a good logician through
 prolonged and scientific intellectual gymnastics. "My dear Abbé," said
 Turgot, smiling, to Morellet, "it is only you and I who have taken our
 degree who can reason closely." Their theological drill, indeed, was about
 as valuable as our philosophical drill; if it expanded the mind less, it
 supplied this better with applicable concepts; less exciting, it was more
 fruitful. In the Sorbonne of the nineteenth century, the studies consist
 of the speculative systems of a few isolated, divergent intellects who
 have exercised no authority over the multitude, while in the Sorbonne of
 the eighteenth century, the studies consisted of the creed, morality,
 discipline, history and canons of a Church which had already existed
 seventeen centuries and which, comprising one hundred and fifty millions
 of souls, still sways one-half of the civilized world.—To a
 theoretical education add practical education. A curé and with still more
 reason, a canon, an archdeacon, a bishop, was not a passing stranger,
 endowed by the State, wearing a surplice, as little belonging to his age
 through his ministry as through his dress, and wholly confined to his
 spiritual functions: he managed the revenues of his dotation, he granted
 leases, made repairs, built, and interested himself in the probabilities
 of the crops, in the construction of a highway or canal, while his
 experiences in these matters were equal to those of any lay proprietor.
 Moreover, being one of a small proprietary corporation, that is to say, a
 chapter or local vestry, and one of a great proprietary corporation of the
 diocese and Church of France, he took part directly or indirectly in
 important temporal affairs, in assemblies, in deliberations, in collective
 expenditures, in the establishment of a local budget and of a general
 budget, and hence, in public and administrative matters, his competence
 was analogous and almost equal to that of a mayor, sub-delegate,
 farmer-general or intendant. In addition to this he was liberal: never has
 the French clergy been more earnestly so, from the latest curés back to
 the first archbishops.4171—Lastly, remark the
 distribution of the clergy over the territory. There was a curé or vicar
 in the smallest of the forty thousand villages. In thousands of small,
 poor, remote communes, he was the only man who could readily read and
 write; none other than he in many of the larger rural communes,4172
 except the resident seignior and some man of the law or half-way
 schoolmaster, was at all learned.4173
 Actually, for a man who had finished his studies and knowing Latin, to
 consent, for six hundred francs or three hundred francs a year, to live
 isolated, and a celibate, almost in indigence, amongst rustics and the
 poor, he must be a priest; the quality of his office makes him resigned to
 the discomforts of his situation. A preacher of the Word, a professor of
 morality, a minister of Charity, a guide and dispenser of spiritual life,
 he taught a theory of the world, at once consoling and self-denying, which
 he enforced with a cult, and this cult was the only one adapted to his
 flock; manifestly, the French, especially those devoted to manual and hard
 labor, could not regard this world as ideal, except through his formulas;
 history, the supreme judge, had on this point rendered its verdict without
 appeal; no heresy, no schism, not the Reformation nor Jansenism, had
 prevailed against hereditary faith; through infinitely multiplied and
 deeply penetrating roots this faith suited national customs, temperament,
 and peculiar social imagination and sensibility. Possessing the heart, the
 intellect, and even the senses, through fixed, immemorial traditions and
 habits, it had become an unconscious, almost corporeal necessity, and the
 Catholic orthodox curé, in communion with the Pope, was about as
 indispensable to the village as the public fountain; he also quenched
 thirst, the thirst of the soul; without him, the inhabitants could find no
 drinkable water. And, if we keep human weaknesses in mind, it may be said
 that nobleness of character in the clergy corresponded with nobleness of
 profession; in all points no one could dispute their capacity for
 self-sacrifice, for they willingly suffered for what they believed to be
 the truth. If, in 1790, a number of priests took the oath to the civil
 constitution of the clergy, it was with reservations, or because they
 deemed the oath licit; but, after the dismissal of the bishops and the
 Pope's disapprobation, many of them withdrew it at the risk of their
 lives, so as not to fall into schism; they fell back into the ranks and
 gave themselves up voluntarily to the brutality of the crowd and the
 rigors of the law. Moreover, and from the start, notwithstanding threats
 and temptations, two-thirds of the clergy would not take the oath; in the
 highest ranks, among the mundane ecclesiastics whose skepticism and laxity
 were notorious, honor, in default of faith, maintained the same spirit;
 nearly the whole of them, great and small, had subordinated their
 interests, welfare and security to the maintenance of their dignity or to
 scruples of conscience. They had allowed themselves to be stripped of
 everything; they let themselves be exiled, imprisoned, tortured and made
 martyrs of, like the Christians of the primitive church; through their
 invincible meekness, they were going, like the primitive Christians, to
 exhaust the rage of their executioners, wear out persecutions, transform
 opinion and compel the admission, even with those who survived in the
 eighteenth century, that they were true, deserving and courageous men.

 V. The Bourgeoisie.

 Where recruited.—Difference between the functionary of the

 ancient regime and the modern functionary.—Appointments

 seen as Property.—Guilds.—Independence and security of

 office-holders.—Their ambitions are limited and satisfied.

 —Fixed habits, seriousness and integrity.—Ambition to

 secure esteem.—Intellectual culture.—Liberal ideas.

 —Respectability and public zeal.—Conduct of the bourgeoisie

 in 1789-1791.

 Below the nobles and the clergy, a third class of notables, the
 bourgeoisie, almost entirely confined to the towns,4174
 verged on the former classes through its upper circles, while its diverse
 groups, ranging from the parliamentarian to the rich merchant or
 manufacturer, comprised the remainder of those who were tolerably well
 educated, say 100 000 families, recruited on the same conditions as the
 bourgeoisie of the present day: they were "bourgeois living nobly,"
 meaning by this, living on their incomes, large manufacturers and traders,
 engaged in liberal pursuits-lawyers, notaries, procureurs, physicians,
 architects, engineers, artists, professors, and especially the government
 officials; the latter, however, very numerous, differed from ours in two
 essential points. On the one hand, their office, as nowadays with the
 notaries' étude, or a membership of the stock-board, was personal
 property. Their places, and many others, such as posts in the judiciary,
 in the finances, in bailiwicks, in the Présidial, in the Election,4175
 in the salt-department, in the customs, in the Mint, in the department of
 forests and streams, in presidencies, in councils, as procureurs du roi in
 various civil, administrative and criminal courts, holding places in the
 treasury, auditors and collectors of the various branches of the revenue—all
 of which offices, and many others, had been alienated for more than a
 century by the State in return for specified sums of ready money;
 thenceforth, they fell into the hands of special purchasers; the title of
 each possessor was as good as that of a piece of real property, and he
 could legally sell his title, the same as he had bought it, at a given
 price, on due advertisement!4176 On
 the other hand, the different groups of local functionaries in each town
 formed their own associations, similar to our notarial chambers, or those
 of our stock-brokers; these small associations had their own by-laws,
 meetings and treasury, frequently a civil status and the right of
 pleading, often a political status and the right of electing to the
 municipal council;4177 consequently, besides his
 personal interests, each member cherished the professional interests of
 his guild. Thus was his situation different from what it now is, and,
 through a natural reaction, his character, manners and tastes were
 different. First, he was much more independent; he was not afraid of being
 discharged or transferred elsewhere, suddenly, unawares, on the strength
 of an intendant's report, for political reasons, to make room for a
 deputy's candidate or a minister's tool. This would have cost too much it
 would have required first of all a reimbursement of the sum paid for his
 office, and at a rate of purchase ten times, at least, the revenue of the
 office.4178 Besides, in defending
 himself, in protesting against and forestalling his disgrace, he would
 have been supported by his entire professional guild, oftentimes by other
 similar bodies, and frequently by the whole town, filled with his
 relations, clients and comrades. The entire hive protected the bee against
 the caprices of favoritism and the brutalities of despotism. At Paris, a
 certain procureur, supported by his colleagues, is known to have imposed
 on a noble who had insulted him, the most humiliating atonement.4179
 In fact, under the ancient régime, it was almost impossible for a
 functionary to be removed; hence, he could fulfill his duties securely and
 with dignity, without being obliged to keep daily watch of the capital, of
 going to Paris to see how the official wind blew, to look after all the
 influences in his favor, to nurse his relations with the government and
 live like a bird on a branch.—In the second place, there was a limit
 to his ambition; he did not keep constantly thinking of mounting a step
 higher in the hierarchy; or how to pass from a small town to a large one
 and hold on to his title; this would have been a too troublesome and
 complicated matter; he would first have had to find a purchaser and then
 sell his place, and next find a seller and buy another at a higher price;
 a stock broker at Bordeaux, a notary at Lyons, is not an aspirant for the
 post of stock broker or notary at Paris.—Nothing then bore any
 resemblance to the itinerant groups of functionaries of the present day
 which, in obedience to orders from above, travels about governing each of
 our towns, strangers on the wing, with no personal standing, without local
 landed property, interests or means, encamped in some hired apartment,
 often in a furnished room, sometimes stopping at a hotel, eternal nomads
 awaiting a telegram, always prepared to pack up and leave for another
 place a hundred leagues off in consideration of a hundred crowns extra
 pay, and doing the same detached work over again. Their predecessor,
 belonging to the country, was a stable fixture and contented; he was not
 tormented by a craving for promotion; he had a career within the bounds of
 his corporation and town; cherishing no wish or idea of leaving it, he
 accommodated himself to it; he became proud of his office and professional
 brethren, and rose above the egoism of the individual; his self-love was
 bent on maintaining every prerogative and interest belonging to his guild.
 Established for life in his native town, in the midst of old colleagues,
 numerous relatives and youthful companions, he esteemed their good
 opinion. Exempt from vexatious or burdensome taxes, tolerably well off,
 owning at least his own office, he was above sordid preoccupations and
 common necessities. Used to old fashioned habits of simplicity, soberness
 and economy, he was not tormented by a disproportion between his income
 and expenses, by the requirements of show and luxury, by the necessity of
 annually adding to his revenue.—Thus guided and free, the instincts
 of vanity and generosity, the essence of French character, took the
 ascendant; the councilor or comptroller, the King's agent, regarded
 himself as a man above the common run, as a noble of the Third-Estate; he
 thought less of making money than of gaining esteem; his chief desire was
 to be honored and honorable; "he passed life comfortably and was looked up
 to,... in the discharge of his duty,... with no other ambition than to
 transmit to his children.... along with their inheritance an unsullied
 reputation."4180 Among the other groups of
 the bourgeoisie the same corporate system, the same settled habits, the
 same security, the same frugality, the same institutions, the same
 customs,4181 promoted the growth of
 nearly the same sentiments, while the intellectual culture of these men
 was not insignificant. Having leisure, they were given to reading; as they
 were not overwhelmed with newspapers they read books worth reading; I have
 found in old libraries in the provinces, in the houses of the descendants
 of a manufacturer or lawyer in a small town, complete editions of
 Voltaire, Rousseau, Montesquieu, Buffon and Condillac, with marks in each
 volume showing that the volume had been read by someone in the house
 before the close of the eighteenth century. Nowhere else, likewise, had
 all that was sound and liberal in the philosophy of the eighteenth century
 found such a welcome; it is from this class that the patriots of 1789 were
 recruited; it had furnished not only the majority of the Constituent
 Assembly, but again all the honest men who, from July, 1789 to the end of
 1791 performed their administrative duties so disinterestedly, and with
 such devotion and zeal, amidst so many difficulties, dangers and
 disappointments. Composed of Feuillants or Monarchists, possessing such
 types of men as Huez of Troyes or Dietrich of Strasbourg, and for
 representatives such leaders as Lafayette and Bailly, it comprised the
 superior intelligence and most substantial integrity of the Third-Estate.
 It is evident that, along with the nobles and clergy, the best fruits of
 history were gathered in it, and most of the mental and moral capital
 accumulated, not only by the century, but, again, by preceding centuries.

 VI. The Demi-notables.

 Where recruited.—Village and trade syndics.—Competency of

 their electors.—Their interest in making good selections.

 —Their capacity and integrity.—The sorting of men under the

 ancient regime.—Conditions of a family's maintenance and

 advancement.—Hereditary and individual right of the Notable

 to his property and rank.

 Like a fire lit on a hilltop overlooking a cold and obscure countryside, a
 civilization, kept alive with much expense on peaks in a sea of human
 barbarity, radiating while its rays grow dim; its light and warmth fading
 just as its gleams reach remoter and deeper strata. Nevertheless, both
 penetrate yet sufficiently far and deep before wholly dying out. If we
 want to appraise their power in France at the close of the eighteenth
 century we must add to the notables the half-notables of society, namely,
 the men who, like the people, were devoted to manual labor, but who, among
 the people, led the way, say one hundred and fifty thousand families,
 consisting of well-to-do farmers, small rural proprietors, shopkeepers,
 retailers, foremen and master-workmen, village syndics and guild syndics,4182
 those who were established and had some capital, owning a plot of land and
 a house, with a business or stock of tools, and a set of customers, that
 is to say, with something ahead and credit, not being obliged to live from
 hand to mouth, and therefore, beginning to be independent and more
 influential, in short, the overseers of the great social work-house, the
 sergeants and corporals of the social army.—They, too, were not
 unworthy of their rank. In the village or trade community, the syndic,
 elected by his equals and neighbors, was not blindly nominated; all his
 electors in relation to him were competent; if peasants, they had seen him
 turning up the soil; if blacksmiths or joiners, they had seen him at work
 in his forge, or at the bench. And, as their direct, present and obvious
 interests were concerned, they chose him for the best, not on the strength
 of a newspaper recommendation, in deference to a vague declamatory
 platform or sounding, empty phrases, but according to their personal
 experiences, and the thorough knowledge they had of him. The man sent by
 the village to represent them to the intendant and selected by the guild
 to sit in the town council, was its most capable, and most creditable man,
 one of those, probably, who, through his application, intelligence,
 honesty and economy, had proved the most prosperous, some master-workman
 or farmer that had gained experience through long years of assiduity,
 familiar with details and precedents, of good judgment and repute, more
 interested than anybody else in supporting the interests of the community
 and with more leisure than others to attend to public affairs.4183
 This man, through the nature of things, imposed himself on the attention,
 confidence, and deference of his peers, and, because he was their natural
 representative, he was their legal representative.

 Upon the whole, if, in this old society, the pressure was unequally
 distributed, if the general equilibrium was unstable, if the upper parts
 bore down too heavily on the lower ones, the sorting, at least, which goes
 on in every civilized State, constantly separating the wheat from the
 chaff, went on tolerably well; except at the center and at the Court,
 where the winnowing machine had worked haphazard and, frequently, in an
 opposite sense for a century, the separation proceeded regularly,
 undoubtedly slower, but, perhaps, more equitably than in our contemporary
 democracy. The chance that a notable by right could become a notable de
 facto was then much greater: it was less difficult, and the inclination to
 found, maintain and perpetuate a family or a business was much stronger;
 people looked more often beyond themselves; the eyes naturally turned
 outside the narrow circle of one's personality, looking backward as well
 as beyond this present life. The (later) institution of an equal partition
 of property, the (later) system of obligatory partition and the rule of
 partition in kind, with other prescriptions of the (new) civil code, did
 not split up an heritage and ruin the home.4184
 Parental negligence and the children's lack of respect and consideration
 had not yet upset the authority and abolished respect in the family.
 Useful and natural associations were not yet stifled in the germ nor
 arrested in their development by the systematic hostility of the law. The
 ease and cheapness of transportation, the promiscuity of schools, the
 excitement of competition, everyone's rush to placement and office, the
 increasing excitement of ambition and greed, had not (yet) immeasurably
 multiplied the class of irresponsible malcontents and mischievous nomads.
 In the political order of things, inaptitude, envy, brutality were not
 sovereign; universal suffrage did not exclude from power the men, born,
 bred and qualified to exercise it; countless public posts were not offered
 as a prey to charlatanism and to the intrigues of politicians. France was
 not then, as now-a-days, on a way to become a vast lodging-house
 administered by casual managers, condemned to periodical failures,
 inhabited by anonymous residents, indifferent to each other, lacking local
 ties, lacking engagements and having no corporate loyalties, merely
 tenants and passing consumers, placed in numerical order around a common
 mess-table where each thinks only of himself, gets served quickly,
 consumes what he can lay his hands on, and ends by finding out that, in a
 place of this sort, the best condition, the wisest course, is to put all
 one's property into an annuity and live a bachelor.—Formerly, among
 all classes and in all the provinces, there were a large number of
 families that had taken root on the spot, living there a hundred years and
 more. Not only among the nobles, but among the bourgeoisie and the
 Third-Estate, the heir of any enterprise was expected to continue his
 calling. This was so with the seignorial chateau and extensive domain, as
 with the bourgeois dwelling and patrimonial office, the humble rural
 domain, farm, shop and factory, all were transmitted intact from one
 generation to another.4185 Great or small, the
 individual was not exclusively interested in himself; his thoughts also
 traveled forward to the future and back to the past, on the side of
 ancestors and on that of descendants, along the endless chain of which his
 own life was but a link; he possessed traditions, he felt bound to set
 examples. Under this twofold title, his domestic authority was
 uncontested;4186 his household and all his
 employees followed his instructions without swerving and without
 resistance. When, by virtue of this domestic discipline, a family had
 maintained itself upright and respected on the same spot for a century, it
 could easily advance a degree; it could introduce one of its members into
 the upper class, pass from the plow or trade to petty offices, and from
 these to the higher ones and to parliamentary dignities, from the four
 thousand posts that ennoble to the legalized nobility, from the lately
 made nobles to the old nobility. Apart from the two or three thousand
 gilded drones living on the public honey at Versailles, apart from the
 court parasites and their valets, three or four hundred thousand notables
 and half-notables of France thus acquired and kept their offices,
 consideration and fortune; they were therefore their legitimate
 possessors. The peasant-proprietor and master-artisan had risen from
 father to son, at four o'clock in the morning, toiled all day and never
 drank. From father to son, the trader, notary, lawyer and office-holder,
 had been careful, economical, skillful and attentive to business, correct
 in their papers, precise in their accounts. From father to son, the
 nobleman had served bravely, the parliamentarian had judged equitably, as
 a point of honor, with a salary inferior to the interest of the sum paid
 by him to acquire his rank or post. Each of these men received no more
 than his due; his possessions and his rank were the savings of his
 ascendants, the price of social services rendered by the long file of
 deserving dead, all that his ancestors, his father and himself had created
 or preserved of any stable value; each piece of gold that remained in the
 hereditary purse represented the balance of a lifetime, the enduring labor
 of some one belonging to his line, while among these gold pieces, he
 himself had provided his share.—For, personal services counted, even
 among the upper nobility; and all the more among the lower class, in the
 Third-Estate, and among the people. Among the notables of every degree
 just described, most of them, in 1789, were fully grown men, many of them
 mature, a goodly number advanced in years, and some quite aged;
 consequently, in justification of his rank and emoluments, or of his gains
 and his fortune, each could allege fifteen, twenty, thirty and forty years
 of labor and honorability in private or public situations, the grand-vicar
 of the diocese as well as the chief-clerk of the ministry, the intendant
 of the généralité as well as the president of the royal tribunal, the
 village curé, the noble officer, the office-holder, the lawyer, the
 procureur, the large manufacturer, the wholesale dealer, as well as the
 well-to-do farmer, and the well-known handicraftsman.—Thus, not only
 were they an élite corps, the most valuable portion of the nation, the
 best timber of the forest, but again, the wood of each branch belonged to
 that trunk; it grew there, and was the product of its own vegetation; it
 sprung out of the trunk wholly through the unceasing and spontaneous
 effort of the native sap, through time-honored and recent labor, and, on
 this account, it merited respect.—Through a double onslaught, at
 once against each human branch and against the entire French forest, the
 Jacobin wood-choppers seek to clear the ground. Their theory results in
 this precept, that not one of the noble trees of this forest, not one
 valuable trunk from the finest oak to the smallest sapling, should be left
 standing.

 VII. Principle of socialist Equality.

 All superiorities of rank are illegitimate.—Bearing of this

 principle.—Incivique benefits and enjoyments.—How

 revolutionary laws reach the lower class.—Whole populations

 affected in a mass.—proportion of the lowly in the

 proscription lists. How the revolutionary laws specially

 affect those who are prominent among the people.

 Not that the ravages which they make stop there! The principle extended
 far beyond that. The fundamental rule, according to Jacobin maxims, is
 that every public or private advantage which any citizen enjoys and which
 is not enjoyed by another citizen, is illegitimate.—On Ventôse 19,
 year II., Henriot, general in command, having surrounded the Palais Royal
 and made a sweep of "suspects," renders an account of his expedition as
 follows:4187 "One hundred and thirty
 muscadins have been arrested.... These gentlemen are transferred to the
 Petits-Pêres. Being well-fed and plump, they cannot be sans-culottes."
 Henriot was right, for, to live well is incivique. Whoever lays in stores
 of provisions is criminal, even if he has gone a good ways for them, even
 if he has not overpaid the butcher of his quarter, even if he has not
 diminished by an ounce of meat the ration of his neighbor; when he is
 found out, he is punished and his hoard confiscated. "A citizen4188
 had a little pig brought to him from a place six leagues from Paris, and
 killed it at once. Three hours afterwards, the pig was seized by
 commissioners and distributed among the people, without the owner getting
 a bit of it;" moreover, the said owner "was imprisoned."—He is a
 monopolist! To Jacobin people, to empty stomachs, there is no greater
 crime; this misdeed, to their imaginations, explains the arrest of Hébert,
 their favorite: "It is said at the Halle (the covered Paris market)4189
 that he has monopolized a brother of the order of Saint-Antoine4190
 as well as a pot of twenty-five pounds of Brittany butter," which is
 enough; they immediately and "unanimously consign Père Duchesne to the
 guillotine." (Note that the Père Duchesne, founded by Hébert, was the most
 radical and revolutionary journal. (SR.)—Of all privileges,
 accordingly, that of having a supply of food is the most offensive; "it is
 now necessary for one who has two dishes to give one of them to him who
 has none;"4191 every man who manages to eat
 more than another is a robber; for, in the first place, he robs the
 community, the sole legitimate owner of aliments, and next, he robs, and
 personally, all who have less to eat than he has.

 The same rule applies to other things of which the possession is either
 agreeable or useful: in an equalizing social system, that now established,
 every article of food possessed by one individual to the exclusion of
 others, is a dish abstracted from the common table and held by him to
 another's detriment. On the strength of this, the theorists who govern
 agree with the reigning ragamuffins. Whoever has two good coats is an
 aristocrat, for there are many who have only one poor one.4192
 Whoever has good shoes is an aristocrat, for many wear wooden ones, and
 others go barefoot. Whoever owns and rents lodgings is an aristocrat, for
 others, his tenants, instead of receiving money, pay it out. The tenant
 who furnishes his own rooms is an aristocrat, for many lodge in
 boarding-houses and others sleep in the open air. Whoever possesses
 capital is an aristocrat, even the smallest amount in money or in kind, a
 field, a roof over his head, half-a-dozen silver spoons given to him by
 his parents on his wedding-day, an old woollen stocking into which twenty
 or thirty crowns have been dropped one by one, all one's savings, whatever
 has been laid by or economized, a petty assortment of eatables or
 merchandise, one's crop for the year and stock of groceries, especially
 if, disliking to give them up and letting his dissatisfaction be seen, he,
 through revolutionary taxation and requisitions, through the maximum and
 the confiscation of the precious metals, is constrained to surrender his
 small savings gratis, or at half their value.—Fundamentally, it is
 only those who have nothing of their own that are held to be patriots,
 those who live from day to day,4193 "the
 wretched," the poor, vagabonds, and the famished; the humblest laborer,
 the least instructed, the most ill at his ease, is treated as criminal, as
 an enemy, as soon as he is suspected of having some resources; in vain
 does he show his scarified or callous hands; he escapes neither
 spoliation, the prison, nor the guillotine. At Troyes, a poor shop-girl
 who had set up a small business on borrowed money, but who is ruined by a
 bankruptcy and completely so by the maximum, infirm, and consuming
 piecemeal the rest of her stock, is taxed five hundred livres.4194
 In the villages of Alsace, an order is issued to arrest the five, six or
 seven richest persons in the commune, even if there are no rich;
 consequently, they seize the least poor, simply because they are so; for
 instance, at Heiligenberg, six "farmers" one of whom is a day-laborer, "or
 journey-man," "suspect," says the register of the jail, "because he is
 comfortably off."4195 On this account nowhere are
 there so many "suspects" as among the people; the shop, the farm and the
 work-room harbor more aristocrats than the rectory and the chateau. In
 effect, according to the Jacobins,4196
 "nearly all farmers are aristocrats;" "the merchants are all essentially
 anti-revolutionary,"4197 and especially all dealers
 in articles of prime necessity, wine-merchants, bakers and butchers; the
 latter especially are open "conspirators," enemies "of the interior," and
 "whose aristocracy is insupportable." Such, already, among the lower class
 of people, are the many delinquents who are punished.

 But there are still more of them to punish, for, besides the crime of not
 being destitute, of possessing some property, of withholding articles
 necessary for existence, there is the crime of aristocracy, necessarily so
 called, namely, repugnance to, lack of zeal, or even indifference for the
 established régime, regret for the old one, relationship or intercourse
 with a condemned or imprisoned émigré of the upper class, services
 rendered to some outlaw, the resort to some priest; now, numbers of poor
 farmers, mechanics, domestics and women servants, have committed this
 crime;4198 and in many provinces and in
 many of the large cities nearly the whole of the laboring population
 commits it and persists in it; such is the case, according to Jacobin
 reports, in Alsace, Franche-Comté, Provence, Vaucluse, Anjou, Poitou,
 Vendée, Brittany, Picardie and Flanders, and in Marseilles, Bordeaux and
 Lyons. In Lyons alone, writes Collot d'Herbois, "there are sixty thousand
 persons who never will become republicans. They should be dealt with, that
 is made redundant, and prudently distributed all over the surface of the
 Republic."4199—Finally, add to the
 persons of the lower class, prosecuted on public grounds, those who are
 prosecuted on private grounds. Among peasants in the same village, workmen
 of the same trade and shopkeepers in the same quarter, there is always
 envy, enmities and spites; those who are Jacobins become local pashas and
 are able to gratify local jealousies with impunity, something they never
 fail to do.41100

 Hence, on the lists of the guillotined, the incarcerated and of emigrés,
 the men and women of inferior condition are in much greater number, far
 greater than their companions of the superior and middle classes all put
 together. Out of 12,000 condemned to death whose rank and professions have
 been ascertained, 7,54541101 are peasants, cultivators,
 ploughmen, workmen of various sorts, innkeepers, wine-dealers, soldiers
 and sailors, domestics, women, young girls, servants and seamstresses. Out
 of 1,900 emigrés from Doubs, nearly 1,100 belong to the lower class.
 Towards the month of April, 1794, all the prisons in France overflow with
 farmers;41102 in the Paris prisons
 alone, two months before Thermidor 9, there are 2 000 of them.41103
 Without mentioning the eleven western departments in which four or five
 hundred square leagues of territory are devastated and twenty towns and
 one thousand eight hundred villages destroyed,41104
 where the avowed purpose of the Jacobin policy is a systematic and total
 destruction of the country, man and beast, buildings, crops, and even
 trees, there are cantons and even provinces where the entire rural and
 working population is arrested or put to flight. In the Pyrenees, the old
 Basque populations "torn from their natal soil, crowded into the churches
 with no means of subsistence but that of charity," in the middle of
 winter, so that sixteen hundred of those incarcerated die "mostly of cold
 and hunger;"41105 at Bédouin, a town of two
 thousand souls, in which a tree of liberty is cut down by some unknown
 persons, four hundred and thirty-three houses are demolished or burned,
 sixteen persons guillotined and forty-seven shot, while the rest of the
 inhabitants are driven out, reduced to living like vagabonds on the
 mountain, or in holes which they dig in the ground;41106
 in Alsace, fifty thousand farmers who, in the winter of 1793, take refuge
 with their wives and children on the other side of the Rhine.41107
 In short, the revolutionary operation is a complete prostration of people
 of all classes, the trunks as well as the saplings being felled, and often
 in such a way as to clear the ground entirely.

 But in this ruthless felling, however, the notables of the people, making
 all due allowances, suffer more than the ordinary people. It is obvious
 that the Jacobin wood-chopper persecutes, insistently and selectively, the
 veterans of labor and savings, the large cultivators who from father to
 son and for many generations have possessed the same farm, the
 master-craftsmen whose shops are well stocked and who have good customers,
 the respectable, well-patronized retailers, who owe nothing; the
 village-syndics and trades-syndics, all those showing more deeply and
 visibly than the rest of their class, the five or six blazes which summon
 the ax. They are better off, better provided with desirable comforts and
 conveniences, which is of itself an offense against equality. Having
 accumulated a small hoard, a few pieces of plate, sometimes a few crowns,41108
 a store of linen and clothes, a stock of provisions or goods, they do not
 willingly submit to being plundered, which is the offense of egoism. Being
 egoists, it is presumed that they are hostile to the system of fraternity,
 at least indifferent to it, as well as lukewarm towards the Republic, that
 is to say, Moderates, which is the worst offense of all.41109
 Being the foremost of their class, they are haughty like the nobles or the
 bourgeois and regard themselves as superior to a poor man, to a vagabond,
 to a genuine sans-culotte, the fourth and most inexcusable of all
 offenses. Moreover, from the fact of their superior condition, they have
 contracted familiarities and formed connections with the proscribed class;
 the farmer, the intendant, the overseer is often attached to his noble
 proprietor or patron;41110 many of the farmers,
 shopkeepers and craftsmen belonging to old families are considered as
 affiliated with the bourgeoisie or the clergy,41111
 through a son or brother who has risen a degree in trade, or by some
 industrial pursuit, or who, having completed his studies, has become a
 curé or lawyer, or else through some daughter, or well-married sister, or
 through one who has become a nun: now, this relation, ally, friend or
 comrade of a "suspect "is himself a "suspect,"—the last
 anti-revolutionary and decisive barrier. Sober and well-behaved persons,
 having prospered or maintained themselves under the ancient régime, must
 naturally cherish respect for former institutions; they must involuntarily
 retain a deep feeling of veneration for the King, and especially for
 religion; they are devout Catholics, and therefore are chagrined to see
 the churches shut up, worship prohibited and ecclesiastics persecuted, and
 would again be glad to go to Mass, honor Easter, and have an orthodox curé
 who could administer to them available sacraments, a baptism, an
 absolution, a marriage-rite, a genuine extreme unction.41112—Under
 all these headings, they have made personal enemies of the rascals who
 hold office; on all these grounds, they are struck down; what was once
 meritorious with them is now disgraceful. Thus, the principal swath
 consists of the élite of the people, selected from amongst the people
 itself; it is against the "subordinate aristocracy," those most capable of
 doing and conducting manual labor, the most creditable workmen, through
 their activity, frugality and good habits, that the Revolution, in its
 rigor against the inferior class, rages with the greatest fury.

 VIII. Rigor against the Upper Classes.

 The rigor of the revolutionary laws increase according to

 the elevation of the class.—The Notables properly so called

 attacked because of their being Notables.—Orders of

 Taillefer, Milhaud, and Lefiot.—The public atonement of

 Montargis.

 For the same reason, as far as the notables, properly so-called, are
 concerned, it bears down still more heavily, not merely on the nobles
 because of ancient privileges, not merely on ecclesiastics on the score of
 being insubordinate Catholics, but on nobles, ecclesiastics and bourgeois
 in their capacity of notables, that is to say, born and bred above others,
 and respected by the masses on account of their superior condition.—In
 the eyes of the genuine Jacobin, the notables of the third class are no
 less criminal than the members of the two superior classes. "The
 bourgeois,41113 the merchants, the large
 proprietors," writes a popular club in the South, "all have the pretension
 of the old set (des ci-dévants)." And the club complains of "the law not
 providing means for opening the eyes of the people with respect to these
 new tyrants." It is horrible! The stand they take is an offense against
 equality and they are proud of it! And what is worse, this stand attracts
 public consideration! Consequently, "the club requests that the
 revolutionary Tribunal be empowered to consign this proud class to
 temporary confinement," and then "the people would see the crime it had
 committed and recover from the sort of esteem in which they had held it."—Incorrigible
 and contemptuous heretics against the new creed, they are only too lucky
 to be treated somewhat like infidel Jews in the middle-ages. Accordingly,
 if they are tolerated, it is on the condition that they let themselves be
 pillaged at discretion, covered with opprobrium and subdued through fear.—At
 one time, with insulting irony, they are called upon to prove their
 dubious civism by forced donations. "Whereas,"41114
 says Representative Milhaud, "all the citizens and citoyennes of Narbonne
 being in requisition for the discharge and transport of forage; whereas,
 this morning, the Representative, in person, having inspected the
 performance of this duty," and having observed on the canal "none but
 sans-culottes and a few young citizens; whereas, not finding at their
 posts any muscadin and no muscadine; whereas, the persons, whose hands are
 no doubt too delicate, even temporarily, for the glorious work of robust
 sans-culottes, have, on the other hand, greater resources in their
 fortune, and, desiring to afford to the rich of Narbonne the precious
 advantage of being equally useful to the republic," hereby orders that
 "the richest citizens of Narbonne pay within twenty-four hours" a
 patriotic donation of one hundred thousand livres, one-half to be assigned
 to the military hospitals, and the other half, on the designation thereof
 by a "Committee of Charity, composed of three reliable revolutionary
 sans-culottes," to be distributed among the poor of the Commune. Should
 any "rich egoist refuse to contribute his contingent he is to be
 immediately transferred to the jail at Perpignan."—Not to labor with
 one's own hands, to be disqualified for work demanding physical strength,
 is of itself a democratic stain, and the man who is sullied by this draws
 down on himself, not alone an augmentation of pecuniary taxation, but
 frequently an augmentation of personal compulsory labor. At Villeneuve,
 Aveyron, and throughout the department of Cantal,41115
 Representative Taillefer and his delegate Deltheil, instruct the
 Revolutionary Committees to "place under military requisition and
 conscription all muscadins above the first class," that is to say, all
 between twenty-five and forty years of age who are not reached by the law.
 "By muscadins is meant all citizens of that age not married, and
 exercising no useful profession," in other words, those who live on their
 income. And, that none of the middle or upper class may escape, the edict
 subjects to special rigor, supplementary taxes, and arbitrary arrest, not
 alone property-holders and fund-holders, but again all persons designated
 under the following heads,—aristocrats, Feuillants, moderates,
 Girondists, federalists, muscadins, the superstitious, fanatics the
 abettors of royalism, of superstition and of federation, monopolists,
 jobbers, egoists, "suspects" of incivism, and, generally, all who are
 indifferent to the Revolution, of which local committees are to draw up
 the lists.

 Occasionally, in a town, some steps taken collectively, either a vote or
 petition, furnish a ready-made list;41116
 it suffices to read this to know who are notables, the most upright people
 of the place; henceforth, under the pretext of political repression, the
 levellers may give free play to their social hatred.—At Montargis,
 nine days after the attempt of June 20, 1792,41117
 two hundred and twenty-eight notables sign an address in testimony of
 their respectful sympathy for the King; a year and nine months later, in
 consequence of a retroactive stroke, all are hit, and, with the more
 satisfaction, inasmuch as in their persons the most respected in the town
 fall beneath the blow, all whom flight and banishment had left there
 belonging to the noble, ecclesiastic, bourgeois or popular aristocracy.
 Already, "on the purification of the constituted authorities of Montargis,
 the representative had withdrawn every signer from places of public trust
 and kept them out of all offices." But this is not sufficient; the
 punishment must be more exemplary. Four of them, the ex-mayor, an
 ex-collector, a district administrator and a notable are sent to the
 revolutionary Tribunal in Paris, to be guillotined in deference to
 principles. Thirty-two former officers—chevaliers of St. Louis,
 mousquetaires, nobles, priests, an ex-procureur-royal, an ex-treasurer of
 France, a former administrator of the department, and two ladies, one of
 them designated as "calling herself a former marchioness"—are
 confined, until peace is secured, in the jail at Montargis. Other former
 municipal officers and officers in the National Guard—men of the
 law, notaries and advocates, physicians, surgeons, former collectors,
 police commissioners, postmasters, merchants and manufacturers, men and
 women, married or widows and widowers—are to make public apology and
 be summoned to the Temple of Reason to undergo there the humiliation of a
 public penance on the 20th of Ventôse at three o'clock in the afternoon.
 They all go, for the summons says, "whoever does not present himself on
 the day and hour named will be arrested and confined until peace is
 declared." On reaching the church, purified by Jacobin adoration, "in the
 presence of the constituted authorities of the popular club and of the
 citizens convoked in general assembly," they mount one by one into a
 tribune raised three steps above the floor," in such a way as to be in
 full sight. One by one the national agent, or the mayor, reprimands them
 in the following language:

 "You have been base enough to sign a fawning address to Louis XVI., the
 most odious and the vilest of tyrants, an ogre of the human species guilty
 of every sort of crime and debauchery. You are hereby censured by the
 people. You are moreover warned that on committing the first act of
 incivism, or manifesting any anti-revolutionary conduct, the surveillance
 of the constituted authorities will be extended to you in the most
 energetic manner; the tribunals will show you less leniency and the
 guillotine will insure prompt and imposing justice."

 Each, called by name, receives in turn the threatened admonition, and,
 descending from the tribune amidst hues and cries, all sign the
 procès-verbal. But shame and guilt are often absent, and some of them do
 not seem to be sufficiently penitent. Consequently, at the close of the
 ceremony, the National Agent calls the attention of the assembly to "the
 impudence manifested by certain aristocrats, so degraded that even
 national justice fails to make them blush;" and the Revolutionary
 Committee, "considering the indifference and derisive conduct of four
 women and three men, just manifested in this assembly; considering the
 necessity of punishing an inveterate aristocracy which seems to make sport
 of corrective acts that bear only (sic) on morals, in a most exemplary
 manner, decides that the seven delinquents "shall be put under arrest, and
 confined in the jail of Sainte-Marie." The three who have shown
 indifference, are to be confined three months; the four who have shown
 derision, are to be confined until peace is restored. Besides this, the
 decree of the National Agent and the minutes of the meeting are to be
 printed and six thousand impressions struck off at the expense of the
 signers, "the richest and most 'suspect,' "—a former treasurer of
 France, a notary, a grocer, the wife of the former commandant of the
 gendarmerie, a widow and another woman,—all, says the agent, "of
 very solid wealth and aristocracy." "Bravo!" shouts the assembly, at this
 witticism; applause is given and it sings "the national hymn." It is nine
 o'clock in the evening. This public penitence lasts six hours and the
 Jacobins of Montargis retire, proud of their work; having punished as a
 public affront, an old and legal manifestation of respect for the public
 magistrate; having sent either to the scaffold or to prison, and fined or
 disgraced the small local élite; having degraded to the level of
 prostitutes and felons under surveillance, reputable women and honorable
 men who are, by law, most esteemed under a normal system of government and
 who, under the revolutionary system are, by law, the least so.41118

 IX. The Jacobin Citizen Robot.

 Two characteristics of the upper class, wealth and

 education.—Each of these is criminal.—Measures against

 rich and well-to-do people.—Affected in a mass and by

 categories.—Measures against cultivated and polite people.

 —Danger of culture and distinction.—Proscription of "honest

 folks."

 Two advantages, fortune and education, each involving the other, cause a
 man to be ranked in the upper class; hence, one or the other, whether each
 by itself or both together, mark a man out for spoliation, imprisonment
 and death.—In vain may he have demonstrated his Jacobinism, and
 Jacobinism of the ultra sort. Hérault-Séchelles, who voted for murdering
 the King, who belongs to the Committee of Public Safety, who, in the
 Upper-Rhine, has just carried out the worst revolutionary ordinances,41119
 but who has the misfortune to be rich and a man of the world, is led to
 the scaffold, and those devoted to the guillotine readily explain his
 condemnation: he is no patriot,—how could he be, enjoying an income
 of two hundred thousand livres, and, moreover, is he not a
 general-advocate?41120 One of these offenses is
 sufficient.—Alone and by itself, "opulence," writes Saint-Just, "is
 a disgrace," and, according to him, a man is opulent "who supports fewer
 children than he has thousands of livres income; in effect, among the
 persons confined as "rich and egoists" we find, according to the very
 declaration of the Revolutionary Committee, persons with incomes of only
 4,000, 3,700, 1,500, and even 500 livres.41121
 Moreover, a fortune or a competence, inspires its possessor with
 anti-revolutionary sentiments; consequently, he is for the moment an
 obstruction; "You are rich," says Cambon, making use of a personification,
 "you cherish an opinion, which compels us to be on the defensive; pay
 then, so as to indemnify us and be thankful for our indulgence which,
 precautionary and until peace is declared, keeps you under bolt and bar."41122
 Rich, anti-revolutionary, and vicious," according to Robespierre,41123
 "these three traits depend on each other, and, therefore, the possession
 of the superfluous is an infallible sign of aristocracy, a visible mark of
 incivism" and, as Fouché says, "a stamp of reprobation." "The superfluous
 is an evident and unwarrantable violation of the people's rights; every
 man who has more than his wants call for, cannot use, and therefore he
 must only abuse."41124 Whoever does not make over
 to the masses the excess of what is strictly necessary.... places himself
 in the rank of 'suspects.' Rich egoists, you are the cause of our
 misfortunes!"41125 "You dared to smile
 contemptuously on the appellation of sans-culottes;41126
 you have enjoyed much more than your brethren alongside of you dying with
 hunger; you are not fit to associate with them, and since you have
 disdained to have them eat at your table, they cast you out eternally from
 their bosom and condemn you, in turn, to wear the shackles prepared for
 them by your indifference or your maneuvers." In other words, whoever has
 a good roof over his head, or wears good clothes, man or woman, idler or
 industrious, noble or commoner, is available for the prison or the
 guillotine, or, at the very least, he is a taxable and workable serf at
 pleasure; his capital and accumulations, if not spontaneously and
 immediately handed over, form a criminal basis and proof of conviction.—The
 orders of arrest are generally issued against him on account of his
 wealth; in order to drain a town of these offenders one by one, all are
 penned together according to their resources; at Strasbourg,41127
 193 persons are taxed, each from 6,000 to 300,000 livres, in all 9 million
 livres, payable within twenty-four hours, by the leading men of each
 profession or trade, bankers, brokers, merchants, manufacturers,
 professors, pastors, lawyers, physicians, surgeons, publishers, printers,
 upholsterers, glass-dealers, rope-makers, master-masons, coffee-house and
 tavern keepers. And let there be no delay in responding to these orders
 within the prescribed time! Otherwise the delinquents will be placed in
 the stocks, on the scaffold, face to face with the guillotine. "One of the
 best citizens in the commune, who had steadily manifested his attachment
 to the Revolution, being unable to realize a sum of 250,000 livres in one
 day, was fastened in the pillory."41128
 Sometimes the orders affected an entire class, not alone nobles or
 priests, but all the members of any bourgeois profession or even of any
 handicraft. At Strasbourg, a little later, "considering that the thirst
 for gold has always controlled the brewers of the commune," they are
 condemned to 250,000 livres fine, to be paid in three days under penalty
 of being declared rebels, with the confiscation of their possessions;"
 then, upon another similar consideration, the bakers and flour dealers are
 taxed three hundred thousand livres.41129
 In addition to this, writes Representative Milhaud, at Guyardin,41130
 "We have ordered the arrest of all bankers, stock-brokers and notaries....
 All their wealth is confiscated; we estimate the sums under seal at 2 or 3
 millions in coin, and 15 or 16 in assignats." There is the same haul of
 the net at Paris. By order of Lhuillier, procureur of the department,
 "seals are placed in the offices of all the bankers, stock-brokers,
 silversmiths, etc.," and they themselves are shut up in the Madelonettes;
 a few days after, that they may pay their drafts, they are let out as a
 favor, but on condition that they remain under arrest in their homes, at
 their own expense, under guard of two good sans-culottes.41131
 In like manner, at Nantes,41132
 Lyons, Marseilles and Bordeaux, the prisons are filled and the guillotine
 works according to the categories. At one time they are "all of the Grand
 Théatre," or the principal merchants, "to the number of more than 200,"
 are incarcerated at Bordeaux in one night.41133
 At another time, Paris provides a haul of farmer-generals or
 parliamentarians. Carts leave Toulouse conveying its parliamentarians to
 Paris to undergo capital punishment. At Aix, writes an agent,41134

 "the guillotine is going to work on former lawyers a few hundred heads
 legally taken off will do the greatest good."

 And, as new crimes require new terms to designate them, they add to
 "incivisme" and "moderantisme," the term "negociantisme," all of which are
 easily stated and widespread crimes.

 "The rich and the merchants," writes an observer,41135
 "are here, as elsewhere, born enemies of equality and lovers of hideous
 federalism, the only aristocracy that remains to be crushed out."

 Barras, with still greater precision, declares in the tribune that,
 "commerce is usurious, monarchical and anti-revolutionary."41136
 Considered in itself, it may be defined as an appeal to bad instincts; it
 seems a corrupting, incivique, anti-fraternal institution, many Jacobins
 having proposed either to interdict it to private persons and attribute it
 wholly to the State, or suppress it along with the arts and manufactures
 which nourish it, in order that only a population of agriculturists and
 soldiers may be left in France.41137

 The second advantage and the second crime of the notables is superiority
 of education. "In all respectable assemblages," writes a Dutch traveler in
 1795,41138 "you may be sure that
 one-half of those present have been in prison. Add the absent, the
 guillotined, the exiled, emigrés, the deported, and note this, that, in
 the other favored half, those who did not quaff the prison cup had had a
 foretaste of it for, each expected daily to receive his warrant of arrest;
 "the worst thing under Robespierre, as several old gentlemen have told me,
 was that one never knew in the morning whether one would sleep in one's
 own bed at night." There was not a well-bred man who did not live in dread
 of this; examine the lists of "suspects," of the arrested, of exiles, of
 those executed, in any town, district or department,41139
 and you will see immediately, through their quality and occupations,
 first, that three-quarters of the cultivated are inscribed on it, and
 next, that intellectual culture in itself is suspect. "They were equally
 criminal,"41140 write the Strasbourg
 administrators, "whether rich or cultivated.... The (Jacobin) municipality
 declared the University federalist; it proscribed public instruction and,
 consequently, the professors, regents, and heads of schools, with all
 instructors, public as well as private, even those provided with
 certificates of civism, were arrested;.... every Protestant minister and
 teacher in the Lower-Rhine department was incarcerated, with a threat of
 being transferred to the citadel at Besançon."—Fourcroy, in the
 Jacobin Club at Paris, excusing himself for being a savant, for giving
 lectures on chemistry, for not devoting his time to the rantings of the
 Convention and of the clubs, is obliged to declare that he is poor, that
 he lives by his work, that he supports "his father, a sans-culotte, and
 his sans-culotte sisters;" although a good republican, he barely escapes,
 and the same with others like him. All educated men were persecuted," he
 states a month after Thermidor 9;41141
 "to have acquaintances, to be literary, sufficed for arrest, as an
 aristocrat.... Robespierre... with devilish ingenuity, abused, calumniated
 and overwhelmed with gall and bitterness all who were devoted to serious
 studies, all who professed extensive knowledge;... he felt that cultivated
 men would never bend the knee to him 41142.....
 Instruction was paralyzed; they wanted to burn the libraries..... Must I
 tell you that at the very door of your assembly errors in orthography are
 seen? Nobody learns how to read or write."—At Nantes, Carrier boasts
 of having "dispersed the literary chambers," while in his enumeration of
 the evil-minded he adds "to the rich and merchants," "all gens d'esprit."41143
 Sometimes on the turnkey's register we read that such an one was confined
 "for being clever and able to do mischief," another for saying "good-day,
 gentlemen, to the municipal councillors."41144

 Politeness has, like other signs of a good education, become a stigma;
 good manners are considered, not only as a remnant of the ancient régime,
 but as a revolt against the new institutions; now, as the governing
 principle of these is, theoretically, abstract equality and, practically,
 the ascendancy of the low class, one rebels against the established order
 of things when one repudiates coarse companions, familiar oaths, and the
 indecent expressions of the common workman and the soldier. In sum,
 Jacobinism, through its doctrines and deeds, its dungeons and
 executioners, proclaims to the nation over which it holds the rod:41145

 "Be rude, that you may become republican, return to barbarism that you may
 show the superiority of your genius; abandon the customs of civilized
 people that you may adopt those of galley slaves; mar your language with a
 view to improve it; use that of the populace under penalty of death.
 Spanish beggars treat each other in a dignified way; they show respect for
 humanity although in tatters. We, on the contrary, order you to assume our
 rags, our patois, our terms of intimacy. Don the carmagnole and tremble;
 become rustics and dolts, and prove your civism by the absence of all
 education."

 This is true to the letter.

 "Education,41146" says another
 contemporary, "amiable qualities, gentle ways, a mild physiognomy, bodily
 graces, a cultivated mind, all natural endowments are henceforth the
 inevitable causes of proscription."

 One is self-condemned if one has not converted oneself into a sans-culotte
 and proletarian, in accordance with affected modes, air, language and
 dress. Hence,

 "through a hypocritical contest hitherto unknown men who were not vicious
 deemed it necessary to appear so."

 And worse still,

 "one was even afraid to be oneself; one changed one's name, one went in
 disguise, wearing a vulgar and tasteless attire; everybody shrunk from
 being what he was."

 For, according to the Jacobin program, all Frenchmen must be recast41147
 in one uniform mold; they must be taken when small; all must be subject to
 the same enforced education, that of a mechanic, rustic and soldier's boy.
 Be warned, ye adults, by the guillotine, reform yourselves beforehand
 according to the prescribed pattern! No more costly, elegant or delicate
 crystal or gold vases! All are shattered or are still being shattered.
 Henceforth, only common ware is to be tolerated or ordered to be made, all
 alike in substance, shape and color, manufactured by thousands at
 wholesale and in public factories, for the common and plain uses of rural
 and military life; all original and superior forms are to be rejected.

 "The masters of the day," writes Daunou,41148
 "deliberately aimed their sword thrusts at superior talent, at energetic
 characters; they mowed down as well as they could in so short a time, the
 flower and hope of the nation."

 In this respect they were consistent; equality-socialism41149
 allows none but automatic citizens, mere tools in the hands of the State,
 all alike, of a rudimentary fashion and easily managed, without personal
 conscience, spontaneity, curiosity or integrity; whoever has cultivated
 himself, whoever has thought for himself and exercised his own will and
 judgment rises above the level and shakes off the yoke; to obtain
 consideration, to be intelligent and honorable, to belong to the élite, is
 to be anti-revolutionary. In the popular club of Bourg-en-Bresse,41150
 Representative Javogues declared that,

 "the Republic could be established only on the corpse of the last of the
 respectable men."

 X. The Governors and the Governed.

 Prisoners in the rue de Sévres and the "Croix-Rouge"

 revolutionary committee.—The young Dauphin and Simon his

 preceptor.—Judges, and those under their jurisdiction.

 —Trenchard and Coffinhal, Lavoisier and André Chénier.

 Here we have, on one side, the élite of France, almost every person of
 rank, fortune, family, and merit, those eminent for intelligence, culture,
 talent and virtue, all deprived of common rights, in exile, in prison,
 under pikes, and on the scaffold. On the other side, those above common
 law, possessing every office and omnipotent in the irresponsible
 dictatorship, in the despotic proconsulships, in the sovereignty of
 justice, a horde of the outcasts of all classes, the parvenus of
 fanaticism, charlatanism, imbecility and crime. Often, when these
 personalities meet, one sees the contrast between the governed and the
 governors in such strong relief that one almost regards it as calculated
 and arranged beforehand; the colors and brush of the painter, rather than
 words, are necessary to represent it. In the western section of Paris, in
 the prisons of the rue de Sévres41151
 the prisoners consist of the most distinguished personages of the Quartier
 Saint Germain, prelates, officers, grand-seigniors, and noble ladies,—Monseigneur
 de Clermont-Tonnerre, Monseigneur de Crussol d'Amboise, Monseigneur de
 Hersaint, Monseigneur de Saint Simon, bishop of Agde, the Comtesse de
 Narbonne-Pelet, the Duchesse de Choiseul, the Princesse de Chimay, the
 Comtesse de Raymond-Narbonne and her daughter, two years of age, in short,
 the flower of that refined society which Europe admired and imitated and
 which, in its exquisite perfection, equalled or surpassed all that Greece,
 Rome and Italy had produced in brilliancy, polish and amiability. Contrast
 with these the arbiters of their lives and deaths, the potentates of the
 same quarter who issue the warrants of arrest against them, who pen them
 in to speculate on them, and who revel at their expense and before their
 eyes: these consist of the members of the revolutionary committee of the
 Croix-Rouge, the eighteen convicted rogues and debauchees previously
 described,41152 ex-cab-drivers, porters,
 cobblers, street-messengers, stevedores, bankrupts, counterfeiters, former
 or future jail-birds, all clients of the police or alms-house riff-raff.—At
 the other end of Paris, in the east, in the tower of the Temple, separated
 from his sister and torn from his mother, still lives the little Dauphin:
 no one in France merits more pity or respect than him. For, if France
 exists, it is owing to the thirty-five military chiefs and crowned kings
 of which he is the last direct scion; without their thousand years of
 hereditary rule and preserving policy the intruders into the Tuileries who
 have just profaned their tombs at St. Denis and thrown their bones into a
 common ditch,41153 would not be Frenchmen. At
 this moment, were suffrages free, the immense majority of the people,
 nineteen Frenchmen out of twenty, would recognize this innocent and
 precious child for their King, the heir of the people of which their
 nation and country is formed, a child of eight years, of rare
 precociousness, as intelligent as he is good, and of a gentle and winning
 expression. Look at the other figure alongside of him, his fist raised and
 with insults on his lips, with a hang-dog face, bloated with brandy,
 titular governor, official preceptor, and absolute master of this child,
 the cobbler Simon, malignant, foul-mouthed, mean in every way, forcing him
 to become intoxicated, starving him, preventing him from sleeping,
 thrashing him, and who, obeying orders, instinctively visits on him all
 his brutality and corruption that he may pervert, degrade and deprave him.41154—In
 the Palais de Justice, midway between the tower of the Temple and the
 prison in the rue de Sèvres, an almost similar contrast, transposing the
 merits and demerits, daily brings together in opposition the innocent with
 the vile. There are days when the contrast, still more striking, seats
 criminals on the judges' bench and judges on the bench of criminals. On
 the first and second of Floréal, the old representatives and trustees of
 liberty under the monarchy, twenty-five magistrates of the Paris and
 Toulouse parliaments, many of them being eminent intellects of the highest
 culture and noblest character, embracing the greatest historical names of
 the French magistracy,—Etienne Pasquier, Lefèvre d'Ormesson, Molé de
 Champlatreux, De Lamoignon, de Malesherbes,—are sent to the
 guillotine41155 by the judges and juries
 familiar to us, assassins or brutes who do not take the trouble, or who
 have not the capacity, to give proper color to their sentences. M. de
 Malesherbes exclaims, after reading his indictment, "If that were only
 common-sense!"—In effect those who pronounce judgment are, by their
 own admission, "substantial jurymen, good sans-culottes, natural people."
 And such a nature! One of these, Trenchard, an Auvergnat carpenter,
 portrays himself accurately in the following note addressed to his wife
 before the trial comes on:

 "If you are not alone, and the companion can work, you may come, my dear,
 and see the twenty-four gentlemen condemned, all of them former presidents
 or councillors in the parliaments of Toulouse and Paris. I recommend you
 to bring something along with you (to eat), it will be three hours before
 we finish. I embrace you, my dear friend and wife."41156

 In the same court, Lavoisier, the founder and organizer of chemistry, the
 great discoverer, and condemned to death, asks for a reprieve of his
 sentence for a fortnight to complete an experiment, and the president,
 Coffinhal, another Auvergnat, replies,

 "The Republic has no need of savants."41157

 And it has no need of poets. The first poet of the epoch, André Chénier,
 the delicate and superior artist who reopens antique sources of
 inspiration and starts the modern current, is guillotined; we possess the
 original manuscript indictment of his examination, a veritable
 master-piece of gibberish and barbarism, of which a full copy is necessary
 to convey an idea of its "turpitudes of sense and orthography."41158
 The reader may there see, if he pleases, a man of genius delivered up to
 brutes, coarse, angry, despotic animals, who listen to nothing, who
 comprehend nothing, who do not even understand terms in common use, who
 stumble through their queries, and who, to ape intelligence, draggle their
 pens along in supreme stupidity.

 The overthrow is complete. France, subject to the Revolutionary
 Government, resembles a human being forced to walk with his head down and
 to think with his feet.

 4101 (return)
 [Cf. "The Revolution,"
 book I., ch. 3, and book III., chs. 9 and 10.]

 4102 (return)
 [Grégoire, "Memoires,"
 II., 172. "About eighteen thousand ecclesiastics are enumerated among the
 émigrés of the first epoch. About eighteen thousand more took themselves
 off, or were sent off, after the 2nd of September."]

 4103 (return)
 [Ibid., 26. "The chief
 of the émigré bureau in the police department (May 9, 1805) enumerates
 about two hundred thousand persons reached, or affected, by the laws
 concerning emigration."—Lally-Tolendal, "Défense des Emigrés," (2nd
 part, p. 62 and passim). Several thousand persons inscribed as émigrés did
 not leave France. The local administration recorded them on its lists
 either because they lived in another department, and could not obtain the
 numerous certificates exacted by the law in proof of residence, or because
 those who made up the lists treated these certificates with contempt. It
 was found convenient to manufacture an émigré in order to confiscate his
 possessions legally, and even to guillotine him, not less legally, as a
 returned émigré.—Message of the Directory to the "Five Hundred,"
 Ventôse 3, year V.: "According to a rough estimate, obtained at the
 Ministry of Finances, the number enrolled on the general list of émigres
 amounts to over one hundred and twenty thousand; and, again, the lists
 from some of the departments have not come in."—Lafayette,
 "Mémoires," vol. II., 181. (Letters to M. de Maubourg, Oct. 17, 1799
 (noté) Oct. 19, 1800.) According to the report of the Minister of Police,
 the list of émigrés, in nine vols., still embraced one hundred and
 forty-five thousand persons, notwithstanding that thirteen thousand were
 struck off by the Directory, and twelve hundred by the consular
 government.]

 4104 (return)
 [Cf. Mémoires of
 Louvet, Dulaure and Vaublanc.—Mallet-Dupan, "Mémoires," II., 7.
 "Several, to whom I have spoken, literally made the tour of France in
 various disguises, without having been able to find an outlet; it was only
 after a series of romantic adventures that they finally succeeded in
 gaining the Swiss frontier, the only one at all accessible."—Sauzay,
 V., 210, 220, 226, 276. (Emigration of fifty-four inhabitants of
 Charquemont, setting out for Hungary.)]

 4105 (return)
 [Ibid., vols. IV., V.,
 VI., VII. (On the banished priests remaining and still continuing their
 ministrations, and on those who returned to resume them.)—To obtain
 an idea of the situation of the emigrés and their relations and friends,
 it is necessary to read the law of Sep.15, 1794 (Brumaire 25, year III.),
 which renews and generalizes previous laws; children of fourteen years and
 ten years are affected by it. It was with the greatest difficulty, even if
 one did not leave France, that a person could prove that he had not
 emigrated.]

 4106 (return)
 [Pandour, an 18th
 century Croatian foot-soldier in the Austrian service: a robber. (SR)]

 4107 (return)
 [Moniteur, XVIII.,
 215. (Letter of Brigadier-general Vandamme to the convention, Ferney,
 Brumaire I, year II.) The reading of this letter calls forth "reiterated
 applause."]

 4108 (return)
 [Sauzay, V., 196. (The
 total is five thousand two hundred. Some hundreds of names might be added,
 inasmuch as many of the village lists are wanting.)]

 4109 (return)
 [Buchez et Roux,
 XXXIV., 434. (Trial of Fouquier-Tinville, deposition of Therriet-Grandpré,
 one of the heads of the commission on civil Police and Judicial
 Administration, 51st witness.)]

 4110 (return)
 [Report by Saladin,
 March 4, 1795.]

 4111 (return)
 [Wallon, "La Terreur,"
 II., 202.]

 4112 (return)
 [Duchatelier, "Brest
 Pendant la Terreur," p. 105.—Paris, "Histoire de Joseph Lebon," II.,
 370.—"Tableau des Prisons de Toulouse," by Pescayre, p. 409.—"Recueil
 de Pièces Authentiques sur la Révolution à Strasbourg," I., 65. (List of
 arrests after Prairial 7, year II.) "When the following arrests were made
 there were already over three thousand persons confined in Strasbourg."—Alfred
 Lallier, "Les Noyades de Nantes," p.90.—Berryat Saint-Prix, p.436.
 (Letter of Maignet to Couthon, Avignon, Floreal 4, year II.)]

 4113 (return)
 [Baulieu, "Essais,"
 V., 283. At the end of December, 1793, Camille Desmoulins wrote: "Open the
 prison doors to those two hundred thousand citizens whom you call
 'suspects'!"—The number of prisoners largely increased during the
 seven following months. ("Le Vieux Cordelier," No. IV., Frimaire 30, year
 II.)—Beaulieu does not state precisely what the committee of General
 Security meant by the word déténu. Does it merely relate to those
 incarcerated? Or must all who were confined at their own houses be
 included?—We are able to verify his statement and determine the
 number, at least approximatively, by taking one department in which the
 rigor of the revolutionary system was average and where the lists handed
 in were complete. According to the census of 1791, Doubs contained two
 hundred and twenty-one thousand inhabitants; France had a population of 26
 millions, and we have just seen the number of each category that were
 under confinement; the proportion for France gives 258 000 persons
 incarcerated, and 175 000 confined to their houses, and 175 000 persons
 besides these on the limits in their communes, or ajournées, that is to
 say, 608 000 persons deprived of their liberty. The first two categories
 form a total of 433 000 persons, sufficiently near Beaulieu's figures.]

 4114 (return)
 [Paris, "Histoire de
 Joseph Lebon," II., 371, 372, 375, 377, 379, 380.—"Les Angoisses de
 la Mort," by Poirier and Monjay of Dunkirk (second edition, year III.).
 "Their children and trusty agents still remained in prison; they were
 treated no better than ourselves... . we saw children coming in from all
 quarters, infants of five years, and, to withdraw them from paternal
 authority, they had sent to them from time to time, commissioners who used
 immoral language with them."]

 4115 (return)
 [Mémoires sur les
 Prisons," (Barrière et Berville collection), II., 354, and appendix F.
 Ibid., II., 2262.—The women were the first to pass under rapiotage."
 (Prisons of Arras and that of Plessis, at Paris.)]

 4116 (return)
 ["Documents on
 Daunou," by Taillandier. (Narrative by Daunou, who was imprisoned in turn
 in La Force, in the Madelonettes, in the English Benedictine
 establishment, in the Hotel des Fermes, and in Port-Libre.)—On
 prison management cf., for the provinces, "Tableaux des Prisons de
 Toulouse," by Pescayre; "Un Sejour en France," and "Les Horreurs des
 Prisons d'Arras," for Arras and Amiens; Alexandrines des Echerolles, "Une
 Famille noble sous la Terreur," for Lyons; the trial of Carrier for
 Nantes; for Paris, "Histoire des Prisons" by Nougaret, 4 vols., and the
 "Mémoires sur les Prisons," 2 vols.]

 4117 (return)
 [Testimony of
 Representative Blanqui, imprisoned at La Force, and of Representative
 Beaulieu, imprisoned in the Luxembourg and at the Madelonettes.—Beaulieu,
 "Essais," V., 290: "The conciergerie was still full of wretches held for
 robbery and assassination, poverty-stricken and repulsive.—It was
 with these that counts, marquises, voluptuous financiers, elegant dandies,
 and more than one wretched philosopher, were shut up, pell-mell, in the
 foulest cells, waiting until the guillotine could make room in the
 chambers filled with camp-bedsteads. They were generally put with those on
 the straw, on entering, where they sometimes remained a fortnight... It
 was necessary to drink brandy with these persons; in the evening, after
 having dropped their excrement near their straw, they went to sleep in
 their filth.... I passed those three nights half-sitting, half-stretched
 out on a bench, one leg on the ground and leaning against the wall."—Wallon,
 "La Terreur," II., 87. (Report of Grandpré on the Conciergerie, March 17,
 1793. "Twenty-six men collected into one room, sleeping on twenty-one
 mattresses, breathing the foulest air and covered with half-rotten rags."
 In another room forty-five men and ten straw-beds; in a third, thirty-nine
 poor creatures dying in nine bunks; in three other rooms, eighty miserable
 creatures on sixteen mattresses filled with vermin, and, as to the women,
 fifty-four having nine mattresses and standing up alternately.—The
 worst prisons in Paris were the Conciergerie, La Force, Le Plessis and
 Bicêtre.—"Tableau des Prisons de Toulouse," p. 316. "Dying with
 hunger, we contended with the dogs for the bones intended for them, and we
 pounded them up to make soup with."]

 4118 (return)
 ["Recueil de Pièces,
 etc.," i., p.3. (Letter of Frédéric Burger, Prairial 2, year II.)]

 4119 (return)
 [Alfred Lallier, "Les
 Noyades de Nantes," p. 90.—Campardon, "Histoire de Tribunal
 Révolutionnaire de Paris," (trial of Carrier), II., 55. (Deposition of the
 health-officer, Thomas.) "I saw perish in the revolutionary hospital (at
 Nantes) seventy-five prisoners in two days. None but rotten mattresses
 were found there, on each of which the epidemic had consumed more than
 fifty persons. At the Entrepot, I found a number of corpses scattered
 about here and there. I saw children, still breathing, drowned in tubs
 full of human excrement."]

 4120 (return)
 [Narrative of the
 sufferings of unsworn priests, deported in 1794, in the roadstead of Aix,
 passim.]

 4121 (return)
 ["Histoire des
 Prisons," I., 10. "Go and visit," says a contemporary, (at the
 Conciergerie), "the dungeons called 'the great Cæsar,' 'Bombie,' 'St.
 Vincent.' 'Bel Air,' etc., and say whether death is not preferable to such
 an abode." Some persons, indeed, the sooner to end the matter, wrote to
 the public prosecutor, accusing themselves, demanding a king and priests,
 and are at once guillotined, as they hoped to be.—Cf. the narrative
 of "La Translation des 132 à Nantois Paris," and Riouffe, "Mémoires," on
 the sufferings of prisoners on their way to their last prison.]

 4122 (return)
 [Berryat Saint-Prix,
 p. IX., passim.]

 4123 (return)
 [Campardon, II., 224.]

 4124 (return)
 [Berryat Saint-Prix,
 445.—Paris, "Histoire de Joseph Lebon," II., 352.—Alfred
 Lallier, p. 90.—Buchez et Roux, XXXII., 394.]

 4125 (return)
 [Berryat Saint-Prix,
 pp.23, 24.]

 4126 (return)
 [Berryat Saint-Prix,
 p.458. "At Orange, Madame de Latour-Vidan, aged eighty and idiotic for
 many years, was executed with her son. It is stated that, on being led to
 the scaffold, she thought she was entering a carriage to pay visits and so
 told her son."—Ibid., 471. After Thermidor, the judges of the Orange
 commission having been put on trial, the jury declared that "they refused
 to hear testimony for the defense and did not allow the accused even
 informal lawyers to defend them."]

 4127 (return)
 [Camille Boursier," La
 Terreur en Anjou," p.228. (Deposition of Widow Edin.) "La Persac, a nun
 ill and infirm, was ready to take the oath. Nicolas, Vacheron's agent,
 assisted by several other persons, dragged her out of bed and put her on a
 cart; from ninety to ninety-four others were shot along with her."]

 4128 (return)
 [Berryat Saint-Prix,
 p. 161. The following are samples of these warrants: "S. (shot), Germinal
 13, Widow Menard, seventy-two years old, an old aristocrat, liking nobody,
 habitually living by herself."—"Warrant of the Marseilles committee,
 Germinal 28, year II., condemning one Cousinéri for having continually
 strayed off as if to escape popular vengeance, to which he was liable on
 account of his conduct and for having detested the Revolution."—Camille
 Boursier, p.72, Floréal 15, year II., execution of "Gerard, guilty of
 having scorned to assist at the planting of a Liberty-pole, in the commune
 of Vouille, Sep., 1792, and inducing several municipal officers to join
 him in his insolent and liberticide contempt."]

 4129 (return)
 [Wallon, "Histoire du
 Tribunal Révolutionnaire de Paris," V., 145.]

 4130 (return)
 [Ibid., v., 109.
 (Deposition of Madame de Maillé.)—V., 189. (Deposition of Lhullier.)—Cf.
 Campardon, in the same affairs.]

 4131 (return)
 [Campardon, II., 189,
 190, 193, 197. (Depositions of Beaulieu, Duclos, Tirard, Ducray, etc.)]

 4132 (return)
 [Berryat Saint-Prix,
 395. (Letter of Representative Moyse Bayle,)—Ibid., 216. (Words of
 Representative Lecarpentier at Saint-Malo.) "Why such delays? Of what use
 are these eternal examinations? What need is there of going so deep into
 this matter? The name, profession and the upshot, and the trial is over."—"He
 publicly stated to the informers: You don't know what facts you require to
 denounce the Moderates? Well, a gesture, one single gesture, suffices."]

 4133 (return)
 [Letter of Payan to
 Roman Formosa, judge at Orange: "In the commissions charged with punishing
 the conspirators, no formalities should exist; the conscience of the judge
 is there as a substitute for these... The commissions must serve as
 political courts; they must remember that all the men who have not been on
 the side of the Revolution are against it, since they have done nothing
 for the country... I say to all judges, in the name of the country, do not
 risk saving a guilty man."—Robespierre made the same declaration in
 the Jacobin Club. Frimaire 19, year II.: "We judge, in politics, with the
 suspicions of an enlightened patriotism."]

 4134 (return)
 ["Mémoires de Fréron"
 and on Fréron, (collection Barrière et Berville,) p.364. Letter of Fréron,
 Toulon, Nivôse 16. "More than eight hundred Toulonese have already been
 shot."]

 4135 (return)
 [Lallier, p.90. (The
 eleven distinct drownings ascertained by M. Lallier extend up to Pluviôse
 12, year II.)]

 4136 (return)
 [Moniteur, XXII., 227.
 (Official documents read in the Convention, Ventôse 21, year III.) These
 documents authenticate an ulterior drowning. Ventôse 9, year II., by order
 of Lefévre, adjutant general, forty-one persons were drowned, among whom
 were two men seventy-eight years of age and blind, twelve women, twelve
 young girls, fifteen children, of which ten were between six and ten years
 old, and five at the breast. The drowning took place in the Bourgneuf
 bay.-Carrier says in the Convention, (Moniteur, XXII., p.578), in relation
 to the drowning of pregnant women: "At Laval, Angers, Saumur,
 Chaban-Gontier, everywhere the same things took place as at Nantes."]

 4137 (return)
 [Camille Boursier,
 p.159.]

 4138 (return)
 [Ibid., 203.
 Representative Francastel announces "the firm determination to purge, to
 bleed freely this Vendean question." This same Francastel wrote to General
 Grignon: "Make those brigands tremble! Give them no quarter! The prisons
 in Vendée are overflowing with prisoners!... The conversion of this
 country into a desert must be completed. Show no weakness and no mercy...
 These are the views of the Convention.... I swear that Vendée shall be
 depopulated."]

 4139 (return)
 [Granier de Cassagnac,
 "His. du Directoire," II., 241.—(Letter of General Hoche to the
 Minister of the Interior, Feb. 2, 1796.) "Only one out of five remains of
 the population of 1789."]

 4140 (return)
 [Campardon, II., 247,
 249, 251, 261, 321. (Examination of Fouquier-Tinville, Cambon's words.)]

 4141 (return)
 [Article by Guffroy,
 in his journal Le Rougiff: "Down with the nobles, and so much the worse
 for the good ones, if there are any! Let the guillotine stand permanently
 throughout the Republic. Five millions of inhabitants are enough for
 France!"—Berryat Saint-Prix, 445. (Letter of Fauvety, Orange,
 Prairial 14, year II.) "We have but two confined in our arrondissement.
 What a trifle!"—Ibid., 447. (Letter of the Orange Committee to the
 Committee of Public Safety, Messidor 3.) "As soon as the Committee gets
 fully agoing it is to try all the priests, rich merchants and ex-nobles."—(Letter
 of Juge, Messidor 2.) "Judging by appearances more than three thousand
 heads will fall in the department."—Ibid., 311. At Bordeaux, a huge
 scaffold is put up, authorized by the Military Committee, with seven
 doors, two of which are large and like barn-doors, called a four-bladed
 guillotine, so as to work faster and do more. The warrant and orders for
 its construction bear date Thermidor 3 and 8, year II.—Berryat
 Saint-Prix, 285. Letter of Representative Blutel, on mission at Rochefort,
 after Thermidor: "A few men, sunk in debauchery and crime, dared proscribe
 (here) virtues, patriotism, because it was not associated with their
 sanguinary excitement: the tree of Liberty, they said, required for its
 roots ten feet of human gore."]

 4142 (return)
 ["Recueil de Pièces
 Authentiques, concernant le Revolution à Strasbourg," I., 174, 178.
 Examples of revolutionary taxes.—Orders of Representatives Milhaud,
 Ruamps, Guyadin, approving of the following contributions, Brumaire 20,
 year II.

 On 3 individuals of Stutzheim......150,000 livres.

 " 3 " Offenheim....................30,000 "

 " 21 " Molsheim.....................367,000 "

 " 17 " Oberenheim....................402,000 "

 " 84 " Rosheim.......................503,000 "

 " 10 " Mutzig........................114,000 "

 Another order by Daum and Tisseraud, members of the committee who
 temporarily replace the district administrators: "Whereas, it is owing to
 the county aristocrats that the Republic supports the war," they approve
 of the following taxes:

 On the aristocrats of Geispolzheim, 400,000 livres.

 ditto of Oberschoeffolsheim 200,000 "

 ditto of Düttlenheim 150,000 "

 ditto of Duppigheim 100,000 "

 ditto of Achenheim 100,000 "

 List of contributions raised in the rural communes of the district of
 Strasbourg, according to an assessment made by Stamm, procureur pro tem.
 of the district, amounting to three millions one hundred and ninety-six
 thousand one hundred livres.]

 4143 (return)
 ["Recueil des Pieces
 Authentiques," etc., I., 23. By order of the representatives under date of
 Brumaire 25, year II. "The municipality of Strasbourg stripped the whole
 commune of shoes in twenty-four hours, sending for them from house to
 house."—Ibid.. p.32. Orders of Representatives Lemaire and Baudot,
 Frimaire I, year II., declaring that kitchen-utensils, boilers,
 sauce-pans, stew-pans, kettles and other copper and lead vessels, as well
 as copper and lead not worked-up, found at Strasbourg and in the
 departments, be levied on."—Archives Nationales, AF., I., 92.
 (Orders of Taillefer, Brumaire 3, year II. Villefranche 1'Avergnon.)
 Formation of a Committee of ten persons directed to make domiciliary
 visits, and authorized to take possession of all the iron, lead, steel and
 copper found in the houses of "suspects," all of which kitchen utensils,
 are to be turned into cannon.—Mallet-Dupan, "Mémoires," I., 15.]

 4144 (return)
 [Moniteur, XXV., 188.
 (Speech by Blutels, July 9, 1795.)]

 4145 (return)
 ["Recueil du Pièces
 Authentiques," etc., I., 24.—Grégoire, reports on Vandalism,
 Fructidor 14, year II., and Brumaire 14, year III. (Moniteur, XXII., 86
 and 751.)—Ibid., Letter of December 24, 1796: "Not millions, but
 billions have been destroyed."—Ibid.,, "Mémoires," I., 334: "It is
 incalculable, the loss of religious, scientific and literary objects. The
 district administrations of Blanc (Indre) notified me that to ensure the
 preservation of a library, they had the books put in casks."—Four
 hundred thousand francs were expended in smashing statues of the Fathers
 of the church, forming a circle around the dome of the Invalides.—A
 great many objects became worthless through a cessation of their use: for
 example, the cathedral of Meaux was put up at auction and found no
 purchaser at six hundred francs. The materials were valued at forty-five
 thousand francs, but labor (for taking it down) was too high. (Narrative
 by an inhabitant of Meaux.)]

 4146 (return)
 ["Les Origines du
 Système Financier Actuel," by Eugene Sturm, p.53, 79.]

 4147 (return)
 [Meissner, "Voyage à
 Paris," (end of 1795), p. 65. "The class of those who may have really
 gained by the Revolution.... is composed of brokers, army contractors, and
 their subordinates, a few government agents and fermiers, enriching
 themselves by their new acquisitions, and who are cool and shrewd enough
 to hide their grain, bury their gold and steadily refuse assignats."—Ibid.,
 68, 70. "On the road, he asks to whom a fine chateau belongs, and they
 tell him with a significant look, 'to a former scruffy wretch.'—'Oh,
 monsieur,' said the landlady at Vesoul, 'for every one that the Revolution
 has made rich, you may be sure that it has made a thousand poor.'"]

 4148 (return)
 [The following
 descriptions and appreciations are the fruit of extensive investigation,
 scarcely one tenth of the facts and texts that have been of service being
 cited. I must refer the reader, accordingly, to the series of printed and
 written documents of which I have made mention in this and the three
 preceding volumes.]

 4149 (return)
 ["The Ancient Regime,"
 book II., ch 2, P IV.]

 4150 (return)
 [Ibid., book IV., chs.
 I., II., III.]

 4151 (return)
 [Lacretelle, "Histoire
 de France au 18eme Siecle," V., 2.—" The Ancient Regime," pp. 163,
 300.]

 4152 (return)
 [Morellet, "Mémoires,"
 I., 166. (Letter by Roederer to Beccaria's daughter, May 20, 1797).]

 4153 (return)
 [Beccaria (Cesare
 Bonesana, marquis de) (Milan 1738—id. 1794). Italian jurist, whose
 "Traité des délits et des peines" (1764) contributed to the reforms and
 the softening of of European penal law. (SR)]

 4154 (return)
 [Mallet-Dupan,
 "Mémoires," II., 493. "While the Duke of Orleans was undergoing his
 examination he read a newspaper."—Ibid., 497. "Nobody died with more
 firmness, spirit and dignity than the Duke of Orleans. He again became a
 royal prince. On being asked in the revolutionary tribunal whether he had
 any defense to make, he replied, 'Rather die to-day than to-morrow:
 deliberate about it.'" His request was granted.—The Duc de Biron
 refused to escape, considering that, in such a dilemma, it was not worth
 while. "He passed his time in bed, drinking Bordeaux wine.... Before the
 tribunal, they asked his name and he replied, 'Cabbage, turnip, Biron, as
 you like, one is as good as the other.' 'How!' exclaimed the judges, 'you
 are insolent!' 'And you—you are windbags! I Come to the point;
 Guillotine, that is all you have to say, while I have nothing to say.'"
 Meanwhile they proceeded to interrogate him on his pretended treachery in
 Vendée, etc. "'You do not know what you are talking about! You ignoramuses
 know nothing about war! Stop your questions. I reported at the time to the
 Committee of Public Safety, which approved of my conduct. Now, it has
 changed and ordered you to take my life. Obey, and lose no more time.'
 Biron asked pardon of God and the King. Never did he appear better than on
 the (executioner's) cart."]

 4155 (return)
 [Morellet, II.,
 31.-"Mémoires de la Duchesse de Tourzel," "de Mlle. des Écherolles,"
 etc.-Beugnot, "Mémoires, I., 200-203. "The wittiest remarks, the most
 delicate allusions, the most brilliant repartees were exchanged on each
 side of the grating. The conversation was general, without any subject
 being dwelt on. There, misfortune was treated as if it were a bad child to
 be laughed at, and, in fact, they did openly make sport of Marat's
 divinity, Robespierre's sacerdoce and the magistracy of Fouquier. They
 seemed to say to all these bloody menials: 'You may slaughter us when you
 please, but you cannot hinder us in being aimable'"-Archives Nationales,
 F.7, 31167. (Report by the watchman, Charmont, Nivôse 29, year II.) "The
 people attending the executions are very much surprised at the firmness
 and courage they show (sic) on mounting the scaffold. They say that it
 looks (sic) like going to a wedding. People cannot get used to it, some
 declaring that it is supernatural."]

 4156 (return)
 [Sauzay, I..
 introduction.—De Tocqueville, "L'Ancien Regime et la Revolution,"
 166. "I have patiently read most of the reports and debates of the
 provincial États,' and especially those of Languedoc, where the clergy
 took much greater part than elsewhere in administrative details, as well
 as the procès-verbaux of the provincial assemblies between 1779 and 1787,
 and, entering on the study with the ideas of my time, I was surprised to
 find bishops and abbés, among whom were several as eminent for their piety
 as their learning, drawing up reports on roads and canals, treating such
 matters with perfect knowledge of the facts, discussing with the greatest
 ability and intelligence the best means for increasing agricultural
 products, for ensuring the well-being of the people and the property of
 industrial enterprises, oftentimes much better than the laymen who were
 interested with them in the same affairs."]

 4157 (return)
 ["The Ancient Regime,"
 p.300.—"The Revolution," vol. I., p. 116. Buchez et Roux, I., 481.
 The list of notables convoked by the King in 1787 gives an approximate
 idea of this social staff. Besides the leading princes and seigniors we
 find, among one hundred and thirty-four members, twelve marshals of
 France, eight Councillors of State, five maîtres de requêtes, fourteen
 bishops and archbishops, twenty presidents and seventeen procureurs
 géneraux des parlements, or of royal councils, twenty-five mayors, prévôts
 des marchands, capitouls, and equerries of large towns, the deputies of
 the "Etats" of Burgundy, Artois, Brittany and Languedoc, three ministers
 and two chief clerks.—The capacities were all there, on hand, for
 bringing about a great reform; but there was no firm, strong, controlling
 hand, that of a Richelieu or Frederic II.]

 4158 (return)
 [See "The Revolution
 II" Ed. Lafont page 617. US edition P. 69. (SR.)]

 4159 (return)
 ["Mémoires de Gaudin,"
 duc de Gaëte.]

 4160 (return)
 [Mallet-Dupan,
 "Mémoires," II., 25, 24. "The War Committee is composed of engineer and
 staff-officers, of which the principal are Meussuer, Favart, St. Fief,
 d'Arcon, Lafitte-Clavé and a few others. D'Arcon directed the raising of
 the siege of Dunkirk and that of Maubenge.... These officers were selected
 with discernment; they planned and carried out the operations; aided by
 immense resources, in the shape of maps, plans and reconnaissances
 preserved in the war department, they really operated according to the
 experience and intelligence of the great generals under the monarchy."]

 4161 (return)
 [Miot de Melito,
 "Mémoires," I., 47.—Andre Michel, "Correspondance de Mallet-Dupan
 avec la Cour de Vienne," I., 26. (January 3, 1795.) "The Convention feels
 so strongly the need of suitable aids to support the burden of its
 embarrassments as to now seek for them among pronounced royalists. For
 instance, it has just offered the direction of the royal treasury to M.
 Dufresne, former chief of the department under the reign of the late King,
 and retired since 1790. It is the same spirit and making a still more
 extraordinary selection, which leads them to appoint M. Gerard de Rayneval
 to the Commissariat of Foreign Affairs, chief-clerk of correspondence
 since the ministry of the Duc de Choiseul until that of the Comte de
 Montmorin inclusive. He is a man of decided opinions and an equally
 decided character; in 1790 I saw him abandon the department through
 aversion to the maxims which the Revolution had forcibly introduced into
 it."]

 4162 (return)
 [Marshal Marmont,
 "Mémoires." At nine years of age he rode on horseback and hunted daily
 with his father.]

 4163 (return)
 [Among other
 manuscript documents, a letter of M. Symn de Carneville, March II, 1781.
 (On the families of Carneville and Montmorin-Saint-Herem, in 1789.) The
 latter family remains in France; two of its members are massacred, two
 executed, a fifth "escaped the scaffold by forestalling the justice of the
 people;" the sixth, enlisted in the revolutionary armies, received a shot
 at nineteen years of age which made him blind. The other family emigrated,
 and its chiefs, the count and viscount Carneville commanded, one, a free
 company in the Austrian service, and the other, a regiment of hussars in
 Conde's army. Twelve officers of these two corps were brothers-in-law,
 nephews, first-cousins and cousins of the two commanders, the first of
 whom entered the service at fifteen, and the second at eleven.—Cf.
 "Mémoires du Prince de Ligne." At seven or eight years of age I had
 already witnessed the din of battle, I had been in a besieged town, and
 saw three sieges from a window. A little older, I was surrounded by
 soldiers; old retired officers belonging to various services, and living
 in the neighborhood fed my passion.—Turenne said "I slept on a
 gun-carriage at the age of ten. My taste for war was so great as to lead
 me to enlist with a captain of the 'Royal Vaissiaux,' in garrison two
 leagues off. If war had been declared I would have gone off and let nobody
 know it. I joined his company, determined not to owe my fortune to any but
 valorous actions."—Cf. also "Mémoires du Maréchal de Saxe." A
 soldier at twelve, in the Saxon legion, shouldering his musket, and
 marching with the rest, he completed each stage on foot from Saxony to
 Flanders, and before he was thirteen took part in the battle of
 Malplaquet.]

 4164 (return)
 [Alexandrine des
 Echerolles, "Un Famille Noble sous la Terreur," p.25.—Cf.
 "Correspondance de Madelle de Féring," by Honore Bonhomme. The two
 sisters, one sixteen and the other thirteen, disguised as men, fought with
 their father in Dumouriez' army.—See the sentiment of young nobles
 in the works of Berquin and Marmontel. (Les Rivaux d' Eux-meme.)]

 4165 (return)
 ["The Revolution," I.,
 158, 325. Ibid., the affair of M. de Bussy, 306; the affair of the
 eighty-two gentlemen of Caen, 316.—See in Rivarol ("Journal
 Politique Nationale") details of the admirable conduct of the Body-guards
 at Versailles, Oct. 5 and 6, 1789.]

 4166 (return)
 [The noble families
 under the ancient regime may be characterized as so many families of
 soldiers' children.]

 4167 (return)
 ["L'Ancien Régime et
 la Revolution," by M. de Tocqueville, p.169. My judgment, likewise based
 on the study of texts, and especially manuscript texts, coincides here as
 elsewhere with that of M. de Tocqueville. Biographies and local histories
 contain documents too numerous to be cited.]

 4168 (return)
 [Sauzay, I.,
 introduction, and Ludovic Sciout, "Histoire de la Constitution Civile du
 Clergé," I., introduction. (See in Sauzay, biographical details and the
 grades of the principal ecclesiastical dignitaries of the diocese
 Besançon.) The cathedral chapter, and that of the Madeleine, could be
 entered only through nobility or promotion; it was requisite for a
 graduate to have a noble for a father, or a doctor of divinity, and
 himself be a doctor of divinity or in canon law. Analogous titles,
 although lower down, were requisite for collegiate canons, and for
 chaplains or familiars.]

 4169 (return)
 ["The Revolution," I.,
 233.—Cf. Emile Ollivier, "L'Eglise et l'Etat au Concile du Vatican,"
 I., 134, II., 511.]

 4170 (return)
 [Morellet, "Mémoires,"
 I., 8, 31. The Sorbonne, founded by Robert Sorbon, confessor to St. Louis,
 was an association resembling one of the Oxford or Cambridge colleges,
 that is to say, a corporation possessing a building, revenues, rules,
 regulations and boarders; its object was to afford instruction in the
 theological sciences; its titular members, numbering about a hundred, were
 mostly bishops, vicars-general, canons, curés in Paris and in the
 principal towns. Men of distinction were prepared in it at the expense of
 the Church.—The examinations for the doctorate were the tentative,
 the mineure, the Sorbonique and the majeure. A talent for discussion and
 argument was particularly developed.—Cf. Ernest Renan, "Souvenirs
 d'Enfance et de Jeunesse," p.279, (on St. Sulpice and the study of
 Theology).]

 4171 (return)
 [Cf. the files of the
 clergy in the States-General, and the reports of ecclesiastics in the
 provincial assemblies.]

 4172 (return)
 ["The Revolution,"
 p.72. (Ed. Lafont I, p 223 etc.)]

 4173 (return)
 [In some dioceses,
 notably that of Besançon, the rural parishes were served by distinguished
 men. (Sauzay, I., 16.) "It was not surprising to encounter a man of
 European reputation, like Bergier, so long curé of Flangebouche; an
 astronomer of great merit, like M. Mongin, curé of la Grand Combe des
 Bois, whose works occupy an honorable place in Lalande's bibliography, all
 passing their lives in the midst of peasants. At Rochejean, a priest of
 great intelligence and fine feeling, M. Boillon, a distinguished
 naturalist, had converted his house into a museum of natural history as
 well as into an excellent school.... It was not rare to find priests
 belonging to the highest social circles, like MM. de Trevillers, of
 Trevillers, Balard de Bonnevaux of Bonétage, de Mesmay of Mesmay, du
 Bouvot, at Osselle, cheerfully burying themselves in the depths of the
 country, some on their family estates, and, not content to share their
 income with their poor parishioners, but on dying, leaving them a large
 part of their fortunes."]

 4174 (return)
 [De Tocqueville,
 "L'Ancien Regime," 134, 137.]

 4175 (return)
 [Terms signifying
 certain minor courts of law.]

 4176 (return)
 [Albert Babeau, "La
 Ville sous l'Ancien Régime," p. 26.—(Advertisements in the "Journal
 de Troyes," 1784, 1789.) "For sale, the place of councillor in the
 Salt-department at Sézannes. Income from eight to nine hundred livres.
 Price ten thousand livres."—"A person desires to purchase in this
 town (Troyes) an office in the Magistracy or Finances, at from twenty-five
 thousand to sixty thousand livres; cash paid down if required."]

 4177 (return)
 [De Tocqueville,
 "L'Ancien Régime," p.356. The municipal body of Angers comprised, among
 other members, two deputies of the présidial, two of the Forest and
 Streams department, two of the Election, two of the Salt-department, two
 of the Customs, two of the Mint, two Council judges. The system of the
 ancient regime, universally, is the grouping together of all individuals
 in one body with a representative of all these bodies, especially those of
 the notables. The municipal body of Angers, consequently, comprises two
 deputies of the society of lawyers and procureurs, two of the notarial
 body, one of the University, one of the Chapter, a Syndic of the clerks,
 etc.—At Troyes (Albert Babeau," Histoire de Troyes Pendant la
 Révolution," p.23.) Among the notables of the municipality may be found
 one member of the clergy, two nobles, one officer of the bailiwick, one
 officer of the other jurisdictions, one physician, one or two bourgeois,
 one lawyer, one notary or procureur, four merchants and two members of the
 trade guild.]

 4178 (return)
 [Albert Babeau, "La
 Ville," p.26. (Cf. note on preceding page.) The Collector's Office at
 Reteil, in 1746, is sold at one hundred and fifty thousand livres; it
 brings in from eleven thousand to fourteen thousand livres.—The
 purchaser, besides, has to pay to the State the "right of the golden marc"
 (a tax on the transfer of property); in 1762, this right amounted to nine
 hundred and forty livres for the post of Councillor to the bailiwick of
 Troyes. D'Esprémenil, councillor in the Paris Parliament, had paid fifty
 thousand livres for his place, besides ten thousand livres taxation of the
 "golden marc."]

 4179 (return)
 [Emile Bos, "Les
 Avocats au conseil du Roi," p.340. Master Peruot, procureur, was seated on
 the balcony of the Theatre Français when Count Moreton Chabrillant arrives
 and wants his place. The procureur resists and the count calls the guard,
 who leads him off to prison. Master Peruot enters a complaint; there is a
 trial, intervention of the friends of M. de Chabrillant before the garde
 des sceaux, petitions of the nobles and resistance of the entire guild of
 advocates and procureurs. M. de Chabrillant, senior, offers Peruot forty
 thousand livres to withdraw his suit, which Peruot refuses to do. Finally,
 the Count de Chabrillant is condemned, with six thousand livres damages,
 (which are given to the poor and to prisoners), as well as to the expense
 of printing two hundred impressions of the verdict.—Duport de
 Cheverney, "Mémoires," (unpublished), communicated by M. Robert de
 Crevecoeur: "Formerly a man paid fifty thousand livres for an office with
 only three hundred livres income; the consideration, however, he enjoyed
 through it, and the certainty of remaining in it for life, compensated him
 for the sacrifice, while the longer he kept it, the greater was the
 influence of himself and children."]

 4180 (return)
 [Albert Babeau, "La
 Ville," p. 27;—"Histoire de Troyes," p. 21.—This portrait is
 drawn according to recollections of childhood and family narrations. I
 happen to have known the details of two or three small provincial towns,
 one of about six thousand inhabitants where, before 1800, nearly all the
 notables, forty families, were relations; to-day all are scattered. The
 more one studies documents, the more does Montesquieu's definition of the
 incentive of society under the ancient régime seem profound and just, this
 incentive consisting of honor. In the bourgeoisie who were confounded with
 the nobility, namely the Parliamentarians, their functions were nearly
 gratuitous; the magistrate received his pay in deference. (Moniteur, V.,
 520. Session of August 30, 1790, speech by d'Espremenil.) "Here is what it
 cost a Councillor; I take myself as an example. He paid fifty thousand
 livres for his place, and ten thousand more for the tax of the 'marc
 d'or.' He received three hundred and eighty-nine livres ten sous salary,
 from which three hundred and sixty-seven livres 'capitation' had to be
 deducted. The King allowed us forty-five livres for extra service of 'La
 Tournelle'. How about the fees? is asked. The (grande chambre) superior
 court, asserted to have received the largest amount, was composed of one
 hundred and eighty members; the fees amounted to two hundred and fifty
 thousand livres, which were not a burden on the nation, but on the
 litigants. M. Thouret, who practiced in the Rouen parliament, will bear
 witness to this. I appeal to him to say conscientiously what sum a
 Councillor derived from his office—not five hundred livres... When a
 judgment cost the litigant nine hundred livres the King's portion was six
 hundred livres... To sum up, the profits of an office were seven livres
 ten sous."]

 4181 (return)
 [Albert Babeau, "La
 Ville," ch. II., and "Histoire de Troyes," I., ch. 1. At Troyes, fifty
 merchants, notables, elected the judge-consul and two consuls; the
 merchants' guild possessed its own hall and had its own meetings. At
 Paris, the drapers, mercers, grocers, furriers, hatters and jewelers
 formed the six bodies of merchants. The merchants' guild everywhere took
 precedence of other industrial communities and enjoyed special privileges.
 "The merchants," says Loyseau, "hold rank (qualité d'honneur), being
 styled honorable men, honest persons and bourgeois of the towns,
 qualifications not attributed to husbandmen, nor to sergeants, nor to
 artisans, nor to manual laborers."—On paternal authority and
 domestic discipline in these old bourgeois families see the History of
 Beaumarchais and his father. (" Beaumarchais," by M. de Lomenie, vol. I.)]

 4182 (return)
 [Albert Babeau, "Le
 village sous l'Ancien Régime," p. 56, ch. III and IV., (on the village
 syndics), and pp. 357 and 359. "The peasants had the right to deliberate
 on their own affairs directly and to elect their principal agents. They
 understood their own needs, were able to make a sacrifice for school and
 church.... for repairs of the town clock and the belfry. They appointed
 their own agents and generally elected the most capable."—Ibid, "La
 Ville sous 1'Ancien Regime," p.29. The artisans' guilds numbered at Paris
 one hundred and twenty-four. at Amiens sixty-four, and at Troyes fifty,
 also Chalons-sur-Marne, at Angers twenty-seven. The edicts of 1776 reduced
 them to forty-four at Paris, and to twenty as the maximum for the
 principal towns within the jurisdiction of the Paris parliament.—"Each
 guild formed a city within a city... Like the communes, it had its special
 laws, its selected chiefs, its assemblies, its own building or, at least,
 a chamber in common, its banner, coat-of-arms and colors."—Ibid.,
 "Histoire de Troyes Pendant la Revolution," I., 13, 329. Trade guilds and
 corporations bear the following titles, drawn up in 1789, from the files
 of complaints: apothecaries, jewelers and watch-makers, booksellers and
 printers, master-barbers, grocers, wax and candle-makers, bakers and
 tailors, master shoemakers, eating-house-keepers, inn-keepers and hatters,
 master-masons and plasterers in lime and cement, master-joiners, coopers
 and cabinet-makers, master-cutlers, armorers, and polishers; founders,
 braziers, and pin-makers; master-locksmiths, ironmongers, tinsmiths and
 other metal workers, vinegar-makers, master-shearers, master rope-makers,
 master-tanners, dealers and master-dyers and dressers; master saddle and
 harness-makers, charcoal-burners, carters, paper-makers and
 band-box-makers, cap-makers and associates in arts and trades.—In
 some towns one or two of these natural guilds kept up during the
 Revolution and still exist, as, for example, that of the butchers at
 Limoges.]

 4183 (return)
 [F. Leplay, "Les
 Ouvriers Européens," V., 456, 2nd ed., (on workmen's guilds), Charpentier,
 Paris.]

 4184 (return)
 [F. Leplay, "Les
 Quvriers Européens," (2nd ed.) IV., 377, and the monographs of four
 families (Bordier of Lower Brittany, Brassier of Armagnac, Savonnier of
 Lower Provence, Paysan of Lavedan, ch. 7, 8 and 9).—Ibid.,
 "L'Organization de la Famille," p.62, and the whole volume.—M.
 Leplay, in his exact, methodical and profound researches, has rendered a
 service of the highest order to political science and, consequently, to
 history. He has minutely observed and described the scattered fragments of
 the old organization of society; his analysis and comparison of these
 fragments shows the thickness and extent of the stratum almost gone, to
 which they belonged. My own observations on the spot, in many provinces in
 France, as well as the recollections of my youth, agree with M. Leplay's
 discoveries.—On the stable, honest and prosperous families of small
 rural proprietors, Cf. Ibid., p. 68, (Arthur Young's observation in
 Béarn), and p.75. Many of these families existed in 1789, more of them
 than at the present time, especially in Gascony, Languedoc, Auvergne,
 Dauphiny, Franch-Comté, Alsace and Normandy.—Ibid., "L'Organization
 du Travail," pp.499, 503, 508. (Effects of the "Code Civile" on the
 transmission of a manufactory and a business establishment in France, and
 on cultivation in Savoy; the number of suits in France produced by the
 system of forced partition of property.)]

 4185 (return)
 [F. Leplay,
 "L'Organization de la Famille," p.212. (History of the Mélonga family from
 1856 to 1869 by M. Cheysson.) Also p.269. (On the difficulty of partitions
 among ascendants, by M. Claudio Jannet.)]

 4186 (return)
 [Rétif de la Bretonne,
 "Vie de mon Pere," (paternal authority in a peasant family in Burgundy).
 The reader, on this point, may test the souvenirs of his grand-parents.
 With reference to the bourgeoisie I have cited the family of Beaumarchais.
 Concerning the nobles, see the admirable letter by Buffon June 22, 1787,
 (correspondence of Buffon, two vols., published by M. Nadaud de Buffon),
 telling his son how he ought to act on account of his wife's behavior.]

 4187 (return)
 [Moniteur, XIX., 669.]

 4188 (return)
 [Dauban, "Paris en
 1794," p.245. (Report by Bacon, Ventôse 25, year II.)]

 4189 (return)
 [Ibid. (Report by
 Perrière, Ventôse 26.)]

 4190 (return)
 [Ironical, slang for a
 hog. TR.]

 4191 (return)
 [Ibid., 245. (Report
 by Bacon, speech of an orator to the general assembly of the section
 "Contrat-Social," Ventôse 25.)]

 4192 (return)
 ["Un Sejour en
 France." (Sep., 1792.) Letter of a Parisian: "It is not yet safe to walk
 the streets in decent clothes. I have been obliged to procure and put on
 pantaloons, jacket, colored cravat and coarse linen, before attempting to
 go outdoors."—Beaulieu, "Essais," V., 281. "Our dandies let their
 moustaches grow long; while they rumpled their hair, dirtied their hands
 and donned nasty garments. Our philosophers and literary men wore big fur
 caps with long fox-tails dangling over their shoulders; some dragged great
 trailing sabers along the pavement—they were taken for Tartars....
 In public assemblies, in the theatre boxes, nothing was seen in the front
 rows but monstrous red bonnets. All the galériens of all the convict
 prisons in Europe seem to have come and set the fashion in this superb
 city which had given it to all Europe."—"Un Séjour en France," p.
 43. (Amiens, September, 1792.) "Ladies in the street who are well-dressed
 or wear colors that the people regard as aristocratic are commonly
 insulted. I, myself, have been almost knocked down for wearing a straw hat
 trimmed with green ribbons."—Nolhac, "Souvenirs de Trois Années de
 la Révolution at Lyons," p.132. "It was announced that whoever had two
 coats was to fetch one of them to the Section, so as to clothe some good
 republican and ensure the reign of equality."]

 4193 (return)
 [Buchez et Roux,
 XXVI., 455. (Speech by Robespierre, in the Jacobin club, May 10, 1793.):
 "The rich cherish hopes for an anti-revolution; it is only the wretched,
 only the people who can save the country."—Ibid., XXX. (Report by
 Robespierre to the Convention, December 25, 1793.): "Virtue is the
 appanage of the unfortunate and the people's patrimony."—Archives
 Nationales, AF.,II., 72. (Letter of the municipality of Montauban,
 Vendémiaire 23, year IV.) Many workmen in the manufactories have been
 perverted "by excited demagogues and club orators who have always held out
 to them equality of fortunes and presented the Revolution as the prey of
 the class they called sans-culottes.... The law of the 'maximum,' at first
 tolerably well carried out, the humiliation of the rich, the confiscation
 of the immense possessions of the rich, seemed to be the realization of
 these fine promises."]

 4194 (return)
 [Archives Nationales,
 F.7, 4421. Petition of Madeleine Patris.—Petition of Quétrent
 Cogniér, weaver, "sans-culotte, and one of the first members of the Troyes
 national guard."—(The Style and orthography of the most barbarous
 kind.)]

 4195 (return)
 [bid., AF., II. 135.
 (Extract from the deliberations of the Revolutionary Committee of the
 commune of Strasbourg, list of prisoners and reasons for arresting them.)
 At Oberschoeffolsheim, two farmers "because they are two of the richest
 private persons in the commune."—"Recueil de Pieces, etc.," I.. 225.
 (Declaration by Welcher, revolutionary commissioner). "I, the undersigned,
 declare that, on the orders of citizen Clauer, commissioner of the canton,
 I have surrendered at Strasbourg seven of the richest in Obershoeffolsheim
 without knowing why." Four of the seven were guillotined.]

 4196 (return)
 [Buchez et Roux,
 XXVI., 341. (Speech by Chasles in the Convention, May 2, 1793.)]

 4197 (return)
 [Moniteur, XVIII.,
 452. (Speech by Hébert in the Jacobin club, Brumaire 26.)-Schmidt,
 "Tableaux de la Révolution Française," 19. (Reports of Dutard, June II.—Archives
 Nationales. F7., 31167. (Report of the Pourvoyeur, Nivôse 6, year II.)
 "The people complain (se plain) that there are still some conspirators in
 the interior, such as butchers and bakers, but particularly the former,
 who are (son) an intolerable aristocracy. They (il) will sell no more
 meat, etc. It is frightful to see what they (il) give the people."]

 4198 (return)
 ["Recueil de Police,"
 etc., I., 69 and 91. At Strasbourg a number of women of the lower class
 are imprisoned as "aristocrats and fanatics," with no other alleged
 motive. The following are their occupations: dressmaker, upholsteress,
 housewife, midwife, baker, wives of coffee-house keepers, tailors, potters
 and chimney-sweeps.—Ibid., II., 216. "Ursule Rath, servant to an
 émigré arrested for the purpose of knowing what her master had
 concealed.... Marie Faber, on suspicion of having served in a priest's
 house."—Archives Nationales, AF., II., 135. (List of the occupations
 of the suspected women detained in the cells of the National college.)
 Most of them are imprisoned for being either mothers, sisters, wives or
 daughters of émigrés or exiled priests, and many are the wives of
 shopkeepers or mechanics. One, a professional nurse, is an "aristocrat and
 fanatic." (Another list describes the men); a cooper as "aristocrat;" a
 tripe-seller as "very incivique, never having shown any attachment to the
 Revolution;" a mason has never shown "patriotism," a shoemaker is
 aristocrat at all times, having accepted a porter's place under the
 tyrant;" four foresters "do not entertain patriotic sentiments," etc.—"Recueil
 de Pièces, etc.," II., 220. Citoyenne Genet, aged 75, and her daughter,
 aged 44, are accused of having sent, May 22, 1792, thirty-six francs in
 silver to the former's son, an émigré and were guillotined.—Cf.
 Sauzay, vols. III., IV., and V. (appendices), lists of émigrés and
 prisoners in Doubs, where titles and professions, with motives for
 confining them, will be found.—At Paris, even (Archives Nationales,
 F.7, 31167. report of Latour-Lamontagne, September 20, 1793), aversion to
 the government descends very low. "Three women (market-women) all agree on
 one point-the necessity of a new order of things. They complain of the
 authorities without exception.... If the King is not on their lips, it is
 much to be feared that he is already in their hearts. A woman in the
 Faubourg St. Antoine, said: If our husbands made the Revolution we know
 how to make a counter-revolution if that should be necessary."]

 4199 (return)
 [See above ch. V., P
 4.—Archives Nationales, F.7, 4435, No. 10. (Letter of Collot
 d'Herbois to Couthon, Frimaire 11, year II.)]

 41100 (return)
 [Archives des
 Affaires étrangères, vol.331. (Letter of Bertrand, Nîmes, Frimaire 3.) "We
 are sorry to see patriots here not very delicate in the way they cause
 arrests, in ascertaining who are criminal, and the precious class of
 craftsmen is no exception."]

 41101 (return)
 [Berryat Saint-Prix,
 "La Justice Révolutionnaire," 1st ed., p.229.]

 41102 (return)
 ["Un Séjour en
 France," p. 186. "I notice that most of the arrests now made are farmers."
 (In consequence of the requisitions for grain, and on account of the
 applications of the law of the maximum.)]

 41103 (return)
 ["Bulletin du
 Tribunal Révolutionnaire," No.431. (Testimony of Tontin, secretary of the
 court.) Twelve hundred of these poor creatures were set free after
 Thermidor 9.]

 41104 (return)
 [Moniteur, session
 of June 29, 1797. (Report of Luminais.) Danican, "Les Brigands Démasqués,"
 p. 194.]

 41105 (return)
 [Meillan,
 "Mémoires," p. 166.]

 41106 (return)
 [Berryat Saint-Prix,
 "La Justice Révolutionnaire," p. 419.—Archives Nationales, AF., II.,
 145. (Orders issued by Representative Maignet, Floréal 14, 15 and 17, year
 II.) "The criminal court will try and execute the principal criminals; the
 rest of the inhabitants will abandon their houses in twenty-four hours,
 and take their furniture along with them. The town will then be burnt. All
 rebuilding or tillage of the soil is forbidden. The inhabitants will be
 apportioned among neighboring communes; nobody is allowed to leave the
 commune assigned to him under penalty of being treated as an emigré. All
 must appear once every ten days at the municipality under penalty of being
 declared 'suspect' and imprisoned."]

 41107 (return)
 ["Recueil de Piecès,
 etc.," I., 52. (Carret de Beudot and La Coste, Pluviôse 6, year II.)
 "Whereas, it being impossible to find jurors within an extent of one
 hundred leagues, two-thirds of the inhabitants having emigrated."—Moniteur,
 Aug.28 and 29, 1797. (Report by Harmand de la Meuse.)—Ibid., XIX.,
 714. (Session of Ventôse 26, year II., speech by Baudot.) "Forty thousand
 persons of all ages and both sexes in the districts alone of Haguenau and
 Wissembourg, fled from the French territory on the lines being retaken.
 The names are in our hands, their furniture in the depot at Saverne and
 their property is made over to the Republic."]

 41108 (return)
 [Albert Babeau,
 "Histoire de Troyes," II., 160. "A gardener had carefully accumulated
 eight thousand two hundred and twenty-three livres in gold, the fruit of
 his savings; threatened with imprisonment, he was obliged to give them
 up."]

 41109 (return)
 [Archives
 Nationales, AF.,II., 116. (Orders of Representative Paganel, Toulouse,
 Brumaire 12, year II.) "The day has arrived when apathy is an insult to
 patriotism, and indifference a crime. We no longer reply to the objections
 of avarice; we will force the rich to fulfill the duties of fraternity
 which they have abjured."—Ibid. (Extract from the minutes of the
 meetings of the Central committee of Montauban, April II, 1793, with the
 approval of the representative, Jeanbon-Saint-André.) "The moment has at
 length come when moderatism, royalism and pusillanimity, and all other
 traitorous or useless sects to the country, should disappear from the soil
 of Liberty." All opinions opposed to those of sans-culotterie are blamable
 and merit punishment.]

 41110 (return)
 [Archives
 Nationales, F.7, 2471. (Minutes of the Revolutionary Committee of the
 Tuileries section, meeting of September 17, 1793.) List of seventy-four
 persons put under arrest and among them, M. de Noailles, with the
 following note opposite his name: "The entire family to be arrested,
 including their heir Guy, and Hervet, their old intendant, rue St.
 Honoré."]

 41111 (return)
 [Archives des
 Affaires étrangères, vol. 322. (Letters of Ladonay, Chalons, September 17
 and 20, 1792.) "At Meaux, the brigands have cut the throats of fifteen
 prisoners, seven of whom are priests whose relations belong to the town or
 its environs. Hence an immense number of malcontents."—Sauzay, I.,
 97. "The country curés are generally recruited from among the rural
 bourgeoisie and the most respected farmers' families."]

 41112 (return)
 [Sauzay, passim,
 especially vols. 3, 4, 5, and 6.]

 41113 (return)
 [Archives
 Nationales, F.7, 4437. Address of the popular club of Clavisson (Gard.),
 Messidor 7, year II.—Rodolphe Reuss, "Séligman Alexandre, sur les
 Tribulations d'un Israelite Strasbourgeois Pendant la Terreur," p. 37.
 Order issued by General Diéche to Coppin, in command of the "Seminaire"
 prison. "Strive with the utmost zeal to suppress the cackle of
 aristocrats." Such is the sum of the instructions to jail keepers.]

 41114 (return)
 [Archives
 Nationales, AF., II., 88. (Edict issued by Representative Milhaud,
 Narbonne, Ventôse 9, year II.) Article II. "The patriotic donation will be
 doubled if, in three days, all boats are not unloaded and all carts loaded
 as fast as they arrive." Article IV. "The municipality is charged, on
 personal responsibility, to proportion the allotment on the richest
 citizens of Narbonne." Article VII. "If this order is not executed within
 twenty-four hours, the municipality will designate to the commandant of
 the post the rich egoists who may have refused to furnish their
 contingent, etc." Article VIII. "The commandant is specially charged to
 report (the arrests of the refractory rich) to the representative of the
 people within twenty-four hours, he being responsible on his head for the
 punctual execution of the present order."—Ibid., AF., II. 135.
 (Orders of Saint-Just and Lebas, Strasbourg, Brumaire 10, year II.) The
 following is equally ironical; the rich of Strasbourg are represented as
 "soliciting a loan on opulent persons and severe measures" against
 refractory egoists.]

 41115 (return)
 [Archives
 Nationales, AF., II., 92. Orders of Representative Taillefer,
 Villefranche, Aveyron, Brumaire 3, year II., and of his delegate,
 Deitheil, Brumaire 11, year II.]

 41116 (return)
 [This is the case in
 Lyons, Bordeaux, Marseilles, and at Paris, as we see in the signatures of
 the petition of the eight thousand, or that of the twenty thousand, and
 for members of the Feuillants clubs, etc.]

 41117 (return)
 [Archives
 Nationales, AF., II., 116. (Minutes of the public session of Ventôse 20,
 year II., held at Montargis, in the Temple of Reason, by Benon, "national
 agent of the commune and special agent of the people's representative."
 Previous and subsequent orders, by Representative Lefert.) Eighty-six
 persons signed, subject to public penance, among them twenty-four wives or
 widows, which, with the four names sent to the Paris tribunal and the
 thirty-two imprisoned, makes one hundred and twenty-two. It is probable
 that the one hundred and six who are wanting to complete the list of two
 hundred and twenty-eight had emigrated, or been banished in the interval
 as unsworn priests.—Ibid., D.S., I., 10. (Orders by Delacroix,
 Bouchet and Legendre, Conches, Frimaire 8 and 9, year II.) The
 incarceration of the municipal officers of Conches for an analogous
 petition and other marks of Feuillantism.]

 41118 (return)
 [The real sentiments
 and purposes of the Jacobins are well shown at Strasbourg. ("Recueil de
 Pieces, etc.," I., 77. Public meeting of the municipal body, and speech by
 Bierlyn, Prairial 25, year II.) " How can the insipid arrogance of these
 (Strasbourg) people be represented to you, their senseless attachment to
 the patrician families in their midst, the absurd feuil1antism of some and
 the vile sycophancy of others? How is it, they say, that moneyless
 interlopers, scarcely ever heard of before, dare assume to have credit in
 a town of sensible inhabitants and honest families, from father to son,
 accustomed to governing and renowned for centuries?"—Ibid., 113.
 (Speech of the mayor Mouet, Floréal 21, year II.) "Moral purification (in
 Strasbourg) has become less difficult through the reduction of fortunes
 and the salutary terror excited among those covetous men.. . Civilization
 has encountered mighty obstacles in this great number of well-to-do
 families who have nourished souvenirs of, and who regret the privileges
 enjoyed by, these families under the Emperors; they have formed a caste
 apart from the State carefully preserving the gothic pictures of their
 ancestors they were united only amongst themselves. They are excluded from
 all public functions. Honest artisans, now taken from all pursuits, impel
 the revolutionary cart with a vigorous hand."]

 41119 (return)
 [Archives des
 Affaires étrangères, vol. 1411. (Instructions for the civil commissioners
 by Hérault, representative of the people, Colmar, Frimaire 2, year II.) He
 enumerates the diverse categories of persons who were to be arrested,
 which categories are so large and numerous as to include nine out of ten
 of the inhabitants.]

 41120 (return)
 [Dauban, "Paris en
 1794," p.264. (Report of Pourveyeur, Ventôse 29.) "They remark (sic) that
 one is not (sic) a patriot with twenty-thousand livres (sic) income, and
 especially a former advocate-general."]

 41121 (return)
 [De Martel,
 "Fouché," p.226, 228. For instance, at Nevers, a man of sixty-two years of
 age, is confined "as rich, egoist, fanatic, doing nothing for the
 Revolution, a proprietor, and having five hundred livres revenue."]

 41122 (return)
 [Buchez et Roux,
 XXVI., '77. (Speech by Cambon, April 27, 1793.)]

 41123 (return)
 ["Who are our
 enemies? The vicious and the rich."—"All the rich are vicious, in
 opposition to the Revolution." (Notes made by Robespierre in June and
 July, 1793, and speech by him in the Jacobin club, May 10, 1793.)]

 41124 (return)
 [Guillon, II., 355.
 (Instructions furnished by Collot d'Herbois and Fouché, Brumaire 26, year
 II.)]

 41125 (return)
 [De Martel, 171,
 181. (Orders of Fouché, Nevers, August 25 and October 8, 1793.)]

 41126 (return)
 [Guillon.-Archives
 des Affaires étrangères, F. 1411. Reports by observers at Paris, Aug. 12
 and 13, 1793. "The rich man is the sworn enemy of the Revolution."]

 41127 (return)
 [Archives
 Nationales, AF., II., 135. (Orders of Saint-Just and Lebas, Strasbourg,
 Brumaire 10, year II., with the list of names of one hundred and
 ninety-three persons taxed, together with their respective amounts of
 taxation.)—Among others, "a widow Franck, banker, two hundred
 thousand livres."—Ibid., AF., II., 49. (Documents relating to the
 revolutionary tax at Belfort.) "Vieillard, Moderate and egoist, ten
 thousand francs; Keller, rich egoist, seven thousand; as aristocrats, of
 whom the elder and younger brother are imprisoned, Barthélémy the younger
 ten thousand, Barthélémy senior, three thousand five hundred, Barthelemy
 junior seven thousand, citoyenne Barthélémy, mother, seven thousand,
 etc."]

 41128 (return)
 ["Recueil de Pièces,
 etc.," I., 22. (Letter of the Strasbourg authorities.) De Martel, p. 288.
 (Letter of the authorities of Allier.) "Citizens Sainay, Balome, Heulard
 and Lavaleisse were exposed on the scaffold in the most rigorous season
 for six hours (at Moulins) with this inscription—'bad citizen who
 has given nothing to the charity-box.'"]

 41129 (return)
 ["Recueil de Pièces,
 etc.," I., 16.]

 41130 (return)
 [Ibid., I., 159.
 (Orders of Brumaire 15, year II.)]

 41131 (return)
 [Archives
 Nationales, F.7, 2475. (Minutes of the Revolutionary committee of the
 Piques section.) September 9, 1793, at 3 o'clock in the morning, the
 committee declares that, for its part, "it has arrested twenty-one persons
 of the category below stated." October 8, it places two sans-culottes as
 guards in the houses of all those named below, in the quarter, even those
 who could not be arrested on account of absence. "It is time to take steps
 to make sure of all whose indifference (sic) and moderatism is ruining the
 country."]

 41132 (return)
 [Berryat Saint-Prix,
 pp.36, 38. carrier declares suspect "merchants and the rich."]

 41133 (return)
 [Moniteur, XVIII.,
 641. (Letter of the representatives imprisoned at Bordeaux, Frimaire 10,
 year II.)]

 41134 (return)
 [Archives des
 Affaires étrangères, vol.329. (Letter of Brutus, October 3, 1793.)]

 41135 (return)
 [Ibid., vol.329.
 (Letter of Charles Duvivier, Lille, Vendémiaire 15, year II.)]

 41136 (return)
 [Speech by Barère,
 Ventôse 17, year II.]

 41137 (return)
 [Archives des
 Affaires étrangères, vol. 331. Letter by Darbault, political agent,
 Tarbes, Frimaire II, year II. (Project for doing away with middle men in
 trade, brokers and bankers.) "The profession of a banker is abolished. All
 holders of public funds are forbidden to sell them under a year and one
 day after the date of their purchase. No one must be at the same time
 wholesale and retail dealer, etc." Projects of this sort are numerous. As
 to the establishment of a purely agricultural and military Republic, see
 the papers of Saint-Just, and the correspondence of the Lyons Terrorists.
 According to them the new France needs no silk-weavers. The definite
 formulas of the system are always found among the Babeuvists. "Let the
 arts perish, if it must be so, provided real Equality remains." (Sylvain
 Maréchal," Maniféste des Egaux.")]

 41138 (return)
 ["Revue Historique,"
 November, 1878. (Letter of M. Falk, Paris, Oct.19, 1795.)]

 41139 (return)
 ["Etude sur
 l'histoire de Grenoble Pendant la Terreur," by Paul Thibault. (List of
 notorious "suspects" and of ordinary "suspects" for each district in the
 Isere, April and May, 1793.)—Cf. the various lists of Doubs in
 Sauzay, and of Troyes, in Albert Babeau.]

 41140 (return)
 ["Recueil de Pièces,
 etc.," I., 19, and the second letter of Frederic Burger, Thermidor 25.—Archives
 Nationales, AF., II.,111.(Order of Representatives Merlincourt and Amar,
 Grenoble, April 27, 1793.) "The persons charged with the actual government
 of and instruction in the public establishments known in this town under
 the titles of, 1st, Orphelines; 2nd Presentins; 3rd Capuchins; 4th, Le
 Propagation; 5th, Hospice for female servants.... are put under arrest and
 are forbidden to take any part whatever in the functions relating to
 teaching, education or instruction."]

 41141 (return)
 [Moniteur, XXI.,
 645. (Session of the Convention, Fructidor 14, year II.)—"Bibliotèque
 nationale," LB41, 1802, (Denounciation of the six sections of the commune
 of Dijon), 3: "Woe betide those are seen in any way, either due to an
 honest affluence, a good education, an elegant dress or some talent or
 other, as being different from their fellow citizens! They are likely to
 be persecuted or to be killed."]

 41142 (return)
 [Perhaps there is a
 connection with Mao Zedong and the Chinese Cultural Revolution. (SR.)]

 41143 (return)
 [Moniteur, XVIII.,
 51. (Letter by Carrier, Brumaire 17, year II.)—Berryat Saint-Prix,
 pp.36 and 38.]

 41144 (return)
 [Berriat-Saint-Prix,
 240 (The imprisoned at Brest.)—Duchaltelier ("Brest pendant la
 Terreur," 205). "Of the 975 prisoners, 106 were former nobles, 239 female
 nobles, 174 priests or monks, 206 nuns, 111 seamstresses, female workers
 etc, 56 were farmers, 46 artisans or workers, 17 merchants, 3 with a
 liberal profession. One is imprisoned for having secret opinions, a girl,
 for being witty and laughing at the patriots."]

 41145 (return)
 [Mallet-Dupan,
 "Correspondance Politique." Introduction, p. VIII. (Hamburg, 1796.)]

 41146 (return)
 [Portalis, "De la
 Révision des Jugements," 1795. (Saint-Beuve, "Causeries du Lundi," V.,
 452.)—Moniteur. XXII, 86 (Report of Grégoire, 14 Fructidor, year
 II): "Dumas said that all clever men (les hommes d'esprit) should be sent
 to the guillotine... Henriot proposed to burn the National Library.... and
 his proposal is repeated in Marseille... The systematic persecution of
 talented persons was organized.... Shouts had been heard in the sections:
 Beware of that man as he as written a book."]

 41147 (return)
 ["Tableau des
 Prisons de Toulouse" by Pescayre, prisoner, year III, p. 317 (Messidor
 22nd, year II). Pinson, secretary of the reception, indoctrinated as
 follows the old duke de Lesparre: "Citoyen, your detention is used by your
 country as a means of conversion. Eight of your immediate family have,
 because they did not take advantage of his opportunity, carried their
 heads to the scaffold. What have you done to avoid the sword of justice?
 Speak! What are your feelings? Let us hear your principles. Have you at
 last renounced the arrogance of the ancient regime? Do you believe in
 equality established by nature and ordained by the Convention? Who are the
 sans-culottes you associate with? Is your cell not a meeting place for the
 aristocrats?... It is I, who in the future will be your company; I, who
 will make you familiar with the republican principles, who will make you
 love them, and who will take care of your improvement."]

 41148 (return)
 [Taillandier,
 Mémoires écrits par Daunau, à Port-Libre, in Aug. 1794, p.51, 52.]

 41149 (return)
 [Granier du
 Cassagnac, "Histoire du Directoire," i., 107. (Trial of Babeuf, extracts
 from Buonarotti, programme des "Egaux.") "All literature in favor of
 Revelation must be prohibited: children are to be brought up in common;
 the child will no longer bear his father's name; no Frenchman shall leave
 France; towns shall be demolished, chateaux torn down and books
 proscribed; all Frenchmen shall wear one special costume; armies shall be
 commanded by civil magistrates; the dead shall be prosecuted and obtain
 burial only according to the favorable decision of the court; no written
 document shall be published without the consent of the government, etc."—Cf.
 "Les Meditations de Saint-Just."]

 41150 (return)
 [Guillon de
 Montléon, II., 174.]

 41151 (return)
 ["Memoires sur les
 Prisons," I., 211, II., 187.—Beaulieu, "Essais," V., 320. "The
 prisons became the rendezvous of good society."]

 41152 (return)
 ["The Revolution,"
 vol.3, ch. 6, ante.]

 41153 (return)
 [Chateaubriand:
 "Génie du Christianisme," part 4, book II., notes on the exhumations at
 St. Denis taken by a monk, an eye-witness. Destruction, August 6 and 8,
 1793, of fifty-one monuments. Exhumation of bodies, October 12 and 25,
 1793.—Camille Boursier, "Essai sur la Terreur en Anjou," p.223.
 (Testimony of Bordier-Langlois.) "I saw the head of our good Duke Réné,
 deposited in the chapel of St. Bernardin, in the Cordéliers at Angers,
 tossed like a ball by some laborers from one to the other."]

 41154 (return)
 [R. Chantelauze,
 "Louis XVII.," (according to unpublished documents). This book, free of
 declamation and composed according to the critical method, sets this
 question at rest.]

 41155 (return)
 [Wallon, "Histoire
 du Tribunal Revolutionnaire," III., 285.—Campardon, "Hist. du
 Tribunal Révolutionnaire de Paris," I., 306. Brochet, one of the jury, was
 formerly a lackey.]

 41156 (return)
 [The above simply
 conveys the sense of the document, which is here given in the original:
 "Si tu n'est pas toute seulle et que le compagnion soit a travailier tu
 peus ma chaire amie venir voir juger 24 mesieurs tous si-deven président
 on conselier au parlement de Paris et de Toulouse. Je t' ainvite a prendre
 quelque choge aven de venir parcheque nous naurons pas fini de 3 hurres.
 Je tembrase ma chère amie et épouge." (TR).]

 41157 (return)
 [Wallon, III., 402.]

 41158 (return)
 [Campardon, II.,
 350.—Cf. Causeries du Lundi," II., 164. Saint-Beuve's comment on the
 examination. "André Chénier, natife de Constantinoble....son frère
 vice-consulte en Espagne. "Remark the questions on his health and
 correspondence and the cock-and-bull story about the 'maison a cotté.' "—They
 ask him where his servant was on the 10th of August, 1792, and he replies
 that he could not tell. "A lui representé qua lepoque de cette journee que
 touts les bons citoyent ny gnoroit point leurs existence et quayant
 enttendue batte la générale cettait un motife de plus pour reconnoitre
 tous les bons citoyent et le motife au quelle il setait employée pour
 sauvee la Republique. A repondue quil avoit dite l'exacte véritée. A lui
 demandée quel etoit dite l'exacte veritée—a repondue que cetoit
 toutes ce qui etoit cy dessue."]

 CHAPTER II. FOOD AND PROVISIONS.

 I. Economical Complexity of Food Chain.

 Complexity of the economical operation by which articles of

 prime necessity reach the consumer.—Conditions of the

 operation.—Available resources.—Cases in which these are

 not available.—Case of the holder of these being no longer

 disposed to make them.

 Suppose a man forced to walk with his feet in the air and his head
 downward. By using extremely energetic measures he might, for a while, be
 made to maintain this unwholesome attitude, and certainly at the expense
 of a bruised or broken skull; it is very probable, moreover, that he would
 use his feet convulsively and kick terribly. But it is certain that if
 this course were persisted in, the man would experience intolerable pain
 and finally sink down; the blood would stop circulating and suffocation
 would ensue; the trunk and limbs would suffer as much as the head, and the
 feet would become numb and inert.—Such is more or less the history
 of France under its Jacobin pedagogues; their rigid theory and persistent
 brutality impose on the nation an attitude against nature; consequently
 she suffers, and each day suffers more and more; the paralysis increases;
 the functions get out of order and cease to act, while the last and
 principal one,4201 the most urgent, namely,
 physical support and the daily nourishment of the living individual, is so
 badly accomplished, against so many obstacles, interruptions,
 uncertainties and deficiencies, that the patient, reduced to extreme want,
 asks if to-morrow will not be worse than to-day, and whether his
 semi-starvation will not end in complete starvation.

 Nothing, apparently, is simpler, and yet really more complex, than the
 physiological process by which, in the organized body, the proper
 restorative food flows regularly to the spot where it is needed, among the
 innumerably diverse and distant cells. In like manner, nothing is simpler
 at the first glance, and yet more complex, than the economical process by
 which, in the social organism, provisions and other articles of prime
 necessity, flow of themselves to all points of the territory where they
 are needed and within reach of each consumer. It is owing to this that, in
 the social body as in the organized body, the terminal act presupposes
 many others anterior to and co-ordinate with it, a series of elaborations,
 a succession of metamorphoses, one elimination and transportation after
 another, mostly invisible and obscure, but all indispensable, and all of
 them carried out by infinitely delicate organs, so delicate that, under
 the slightest pressure, they get out of order, so dependent on each other
 that an injury to one affects the operations of the rest, and thus
 suppresses or perverts the final result to which, nearly or remotely, they
 all contribute.

 Consider, for a moment, these precious economical organs and their mode of
 operation. In any tolerably civilized community that has lasted for any
 length of time, they consist, first in rank, of those who possess wealth
 arising from the accumulation of old and recent savings, that is to say,
 those who possess any sort of security, large or small, in money, in
 notes, or in kind, whatever its form, whether in lands, buildings or
 factories, in canals, shipping or machinery, in cattle or tools, as well
 as in every species of merchandise or produce.—And see what use they
 make of these: each person, reserving what he needs for daily consumption,
 devotes his available surplus to some enterprise, the capitalist his ready
 money, the real-estate owner his land and tenements, the farmer his
 cattle, seed and farming implements, the manufacturer his mills and raw
 material, the common-carrier his vessels, vehicles and horses, the trader
 his warehouses and stock of goods for the year, and the retailer his shop
 and supplies for a fortnight. To which everybody, the agriculturist,
 merchant and manufacturer, necessarily adds his cash on hand, the deposits
 in his bank for paying the monthly salaries of his clerks, and at the end
 of the week, the wages of his workmen.—Otherwise, it would be
 impossible to till the soil, to build, to fabricate, to transport, to
 sell; however useful the work might be, it could not be perfected, or even
 begun, without a preliminary outlay in money or in kind. In every
 enterprise, the crop presupposes labor and seed corn. If I want to dig a
 hole I am obliged to hire a pick and the arms to wield it, or, in other
 terms, to make certain advances. But these advances are made only on two
 conditions: first, that he who makes them is able to make them, that is to
 say, that he is the possessor of an available surplus; and next, being the
 owner of this surplus, that he desires to make them, with this proviso
 that he may gain instead of losing by the operation.—If I am wholly
 or partially ruined, if my tenants and farmers do not pay their rent,4202
 if my lands or goods do not bring half their value in the market, if the
 net proceeds of my possessions are threatened with confiscation or
 pillage, not only have I fewer securities to dispose of, but, again, I
 become more and more uneasy about the future; over and above my immediate
 consumption I have to provide for a prospective consumption; I add to my
 reserve stores especially of coin and provisions; I hold on to the remnant
 of my securities for myself and those who belong to me; they are no longer
 available and I can no longer make loans or enter upon my enterprise. And,
 on the other hand, if the loan or enterprise, instead of bringing me a
 profit, brings me loss; if the law is powerless or fails to do me justice
 and adds extra to ordinary risks; if my work once perfected is to become
 the prey of the government, of brigands or of whoever pleases to seize it;
 if I am compelled to surrender my wares and merchandise at one-half their
 cost; if I cannot produce, put in store, transport or sell except by
 renouncing all profit and with the certainty of not getting back my
 advances, I will no longer make loans or enter upon any under-taking
 whatever.

 Such is the disposition and situation of people able to make advances in
 anarchical times, when the State falters and no longer performs its
 customary service, when property is no longer adequately protected by the
 public force, when jacqueries overspread the country and insurrections
 break out in the towns, when chateaux are sacked, archives burnt, shops
 broken into, provisions carried off and transportation is brought to a
 halt, when rents and leases are no longer paid, when the courts dare no
 longer convict, when the constable no longer dares serve a warrant, when
 the gendarmerie holds back, when the police fails to act, when repeated
 amnesties shield robbers and incendiaries, when a revolution brings into
 local and central power dishonest and impoverished adventurers hostile to
 every one that possesses property of any kind.—Such is the
 disposition and situation of all who are in possession of the means to
 initiate projects in socialistic times

 * when the usurping State, instead of protecting private property,
 destroys or seizes it;

 * when it takes for itself the property of many of the great corporations;

 * when it suppresses legally established credits without indemnity;

 * when, by dint of expenditure and the burdens this creates, it becomes
 insolvent;

 * when, through its paper-money and forced circulation, it annuls
 indebtedness in the hands of the creditor, and allows the debtor to go
 scot-free;

 * when it arbitrarily seizes current capital;

 * when it makes forced loans and requisitions;

 * when its tax on productions surpasses the cost of production and on
 merchandise the profit on its sale;

 * when it constrains the manufacturer to manufacture at a loss and the
 merchant to sell at a loss;

 * when its principles, judged by its acts, indicate a progression from
 partial to a universal confiscation.—

 Ineluctably every phase of disease engenders the evil which follows: it is
 like a poison the effects of which spread or pass onwards. Each function,
 affected by the derangement of the adjacent one, becoming disturbed in its
 turn. The perils, mutilation and suppression of property diminish
 available securities as well as the courage that risks them, that is to
 say, the mode of, and disposition to, make advances. Through a lack of
 funds, useful enterprises languish, die out or are not undertaken.
 Consequently, the production, supply, and sale of indispensable articles
 slacken, become interrupted and cease altogether. There is less soap and
 sugar and fewer candles at the grocery, less wood and coal in the
 wood-yard, fewer oxen and sheep in the markets, less meat at the
 butcher's, less grain and flour at the corn-exchange, and less bread at
 the bakeries. As articles of prime necessity are scarce they become dear;
 as people contend for them their dearness increases; the rich man ruins
 himself in the struggle to get hold of them, while the poor man never gets
 any, and the bare necessities become unattainable.

 II. Conditions in 1793. A Lesson in Market Economics.

 Economical effect of the Jacobin policy from 1789 to 1793.

 —Attacks on property.—Direct attacks.—Jacqueries, effective

 confiscations and proclamation of the socialist creed.

 —Indirect attacks.—Bad administration of the public funds.

 —Transformation of taxation and insignificance of the

 returns.—Increased expenditures.—The War-budget and

 subsistence after 1793.—Paper money.—Enormous issues of

 it.—Credit of the Assignats run down.—Ruin of Public

 creditors and of all private credit.—Rate of interest

 during the Revolution.—Stoppage of trade and industry.—Bad

 management of new land-owners.—Decrease of productive

 labor.—Only the small rural land-owner works

 advantageously.—Why he refuses Assignats.—He is no longer

 obliged to sell his produce at once.—High cost of food.—It

 reaches a market with difficulty and in small quantities.

 —The towns buy at a high price and sell at a low one.—Food

 becomes dearer and famine begins.—Prices during the first

 six months of 1793.

 Such is the hardship in France at the moment when the Jacobin conquest has
 been completed, a misery of which the Jacobins are the cause due to the
 systematic war they have waged against property during the preceding four
 years.

 From below, they have provoked, excused, amnestied, or tolerated and
 authorized all the popular attacks on property,4203
 countless insurrections, seven successive jacqueries, some of them so
 extensive as to cover eight or ten departments at the same time. The last
 one let loose on all France a universal and lasting brigandage, the
 arbitrary rule of paupers, vagabonds and ruffians; every species of
 robbery, from a refusal to pay rents and leases to the sacking of chateaux
 and ordinary domiciles, even to the pillage of markets and granaries. Free
 scope was given to mobs which, under a political pretext, tax and ransom
 the "suspects" of all classes at pleasure, not alone the noble and the
 rich but the peaceable farmer and well-to-do artisan. In short, the
 country reverted back to a natural state, the sovereignty of appetites,
 greed and lust, to mankind's return to a savage, primitive life in the
 forests. Only a short time before, in the month of February, 1793, through
 Marat's recommendation, and with the connivance of the Jacobin
 municipality, the Paris riff-raff had broken into twelve hundred groceries
 and divided on the spot, either gratis or at the price it fixed, sugar,
 soap, brandy and coffee.

 From above, they had undertaken, carried out and multiplied the worst
 assaults on property, vast spoliations of every sort; the suppression of
 hundreds of millions of incomes and the confiscation of billions of
 capital; the abolition without indemnity of tithes and quitrents; the
 expropriation of the property of the clergy, of emigrés, that of the order
 of Malta, that of the pious, charitable and educational associations and
 endowments, even laic; seizures of plate, of the sacred vessels and
 precious ornaments of the churches. And, because they have the power,
 others still more vast. After August 10, their newspapers in Paris and
 their commissioners in the departments,4204 have
 preached

 "the agrarian law, the holding of all property in common, the leveling of
 fortunes, the right of each fraction of the sovereign people" to help
 itself by force to all food and stores at the expense of the owner, to
 hunt down the rich, proscribe "land-owners, leading merchants, financiers
 and all men in possession of whatever is superfluous."

 Rousseau's dogma that "the fruit belongs to everybody and the soil to no
 one" is established at an early date as a maxim of State in the
 Convention, while in the deliberations of the sovereign assembly
 socialism, openly avowed, becomes ascendant, and, afterwards, supreme.
 According to Robespierre,4205

 "whatever is essential to preserve life is common property to society at
 large. It is only the excess which may be given up to individuals and
 surrendered to commercial enterprise."

 With still greater solemnity, the pontiff of the sect, in the Declaration
 of Rights which, unanimously adopted by the all-powerful Jacobin club, is
 to serve as the corner-stone of the new institutions, pens the following
 formula heavy with their consequences:4206

 "Society must provide for the support of all its members. The aid required
 by indigence is a debt of the rich to the poor. The right of property is
 limited, and applies only to that portion which the law guarantees. Every
 ownership, any trade, which bears prejudicially on the existence of our
 fellow-creatures is necessarily illicit and immoral."

 The meaning of this is more than clear: the Jacobin populace, having
 decided that the possession of, and trade in, groceries was prejudicial to
 its existence, the grocers' monopoly is, therefore, immoral and illicit,
 and consequently, it pillages their shops. Under the rule of the populace
 and of the "Mountain," the Convention applies the theory, seizes capital
 wherever it can be found, and notifies the poor, in its name,

 "that they will find in the pocket-books of the rich whatever they need to
 supply their wants."4207

 Over and above these striking and direct attacks, an indirect and hidden
 attack, even more significant, which slowly undermines the basis of all
 present and future property. State affairs are everybody's affairs, and,
 when the State ruins itself, everybody is ruined along with it. For, it is
 the country's greatest debtor and its greatest creditor, while there is no
 debtor so free of seizure and no creditor so absorbing, since, making the
 laws and possessing the force, it can, firstly, repudiate indebtedness and
 send away the fund-holder with empty hands, and next, increase taxation
 and empty the taxpayer's pocket of his last penny. There is no greater
 menace to private fortunes than the bad administration of the public
 fortune. Now, under the pressure of Jacobin principles and of the Jacobin
 faction, the trustees of France have administered the country as if they
 purposely meant to ruin their ward; every known means for wasting a
 fortune have been brought into play by them.—In the first place,
 they have deprived him of three-fourths of his income. To please the
 people and enforce the theory, the taxes on articles consumed, on salt,
 with the excise subsidies and the octroi duties on liquors, meat, tobacco,
 leather and gunpowder, have been abolished, while the new imposts
 substituted for the old ones, slowly fixed, badly apportioned and raised
 with difficulty have brought in no returns. On the 1st of February, 1793,4208
 the Treasury had received on the real and personal taxation of 1791, but
 one hundred and fifty millions instead of three hundred millions. On the
 same taxes for 1792, instead of three hundred millions it had obtained
 nothing at all. At this date, and during the four years of the Revolution,
 the total arrears of taxation amounted to six hundred and thirty-two
 millions—a bad debt that can hardly be recovered, and, in fact, it
 is already reduced one-half, since, even if the debtor could and was
 disposed to pay, he would pay in assignats, which, at this time, were at a
 discount of fifty per cent.—In the second place, the new managers
 had quadrupled the public expenditure.4209 What
 with the equipment and excursions of the National Guards federations,
 patriotic festivals and parades, the writing, printing and publication of
 innumerable documents, reimbursements for suppressed offices, the
 installation of new administrations, aid to the indigent and to its
 charity workshops, purchases of grain, indemnities to millers and bakers,
 it was under the necessity of providing for the cost of the universal
 demolition and reconstruction. Now, the State had, for the most part,
 defrayed all these expenses. At the end of April, 1793, it had already
 advanced to the city of Paris alone, one hundred and ten million francs,
 while the Commune, insolvent, kept constantly extorting fresh millions.4210
 By the side of this gulf, the Jacobins had dug another, larger still, that
 of the war. For the first half of the year 1793 they threw into this pit
 first, one hundred and forty millions, then one hundred and sixty
 millions, and then one hundred and ninety million francs; in the second
 six months of 1793 the war and provisions swallowed up three hundred
 million francs per month, and the more they threw into the two gulfs the
 deeper they became.4211

 Naturally, when there is no collecting a revenue and expenses go on
 increasing, one is obliged to borrow on one's resources, and piecemeal, as
 long as these last. Naturally, when ready money is not to be had on the
 market, one draws notes and tries to put them in circulation; one pays
 tradesmen with written promises in the future, and thus exhausts one's
 credit. Such is paper money and the assignats, the third and most
 efficient way for wasting a fortune and which the Jacobins did not fail to
 make the most of.—Under the Constituent Assembly, through a remnant
 of good sense and good faith, efforts were at first made to guarantee the
 fulfillment of written promises the holders of assignats were almost
 secured by a first mortgage on the national possessions, which had been
 given to them coupled with an engagement not to raise more money on this
 guarantee, as well as not to issue any more assignats.4212
 But they did not keep faith. They rendered the security afforded by this
 mortgage inoperative and, as all chances of re-payment disappeared, its
 value declined. Then, on the 27th of April, 1792, according to the report
 of Cambon, there begins an unlimited issue; according to the Jacobin
 financiers, nothing more is necessary to provide for the war than to turn
 the wheel and grind out promises to pay: in June, 1793, assignats to the
 amount of four billion three hundred and twenty millions have already been
 manufactured, and everybody sees that the mill must grind faster. This is
 why the guarantee, vainly increased, no longer suffices for the monstrous,
 disproportionate mortgage; it exceeds all limits, covers nothing, and
 sinks through its own weight. At Paris, the assignat of one hundred francs
 is worth in specie, in the month of June, 1791, eighty-five francs, in
 January, 1792, only sixty-six francs, in March, 1792, only fifty. three
 francs; rising in value at the end of the Legislative Assembly, owing to
 fresh confiscations, it falls back to fifty-five francs in January, 1793,
 to forty-seven francs in April, to forty francs in June, to thirty-three
 francs in July.4213—Thus are the creditors
 of the State defrauded of a third, one-half, and two-thirds of their
 investment, and not alone the creditors of the State but every other
 creditor, since every debtor has the right to discharge his obligations by
 paying his debts in assignats. Enumerate, if possible, all who are
 defrauded of private claims, all money-lenders and stockholders who have
 invested in any private enterprise, either manufacturing or mercantile,
 those who have loaned money on Contracts of longer or shorter date, all
 sellers of real estate, with stipulations in their deeds for more or less
 remote payment, all landowners who have leased their grounds or buildings
 for a term of years, all holders of annuities on private bond or on an
 estate, all manufacturers, merchants and farmers who have sold their
 wares, goods and produce on time, all clerks on yearly salaries and even
 all other employees, underlings, servants and workmen receiving fixed
 salaries for a specified term. There is not one of these persons whose
 capital, or income payable in assignats, is not at once crippled in
 proportion to the decline in value of assignats, so that not only the
 State falls into bankruptcy but likewise every creditor in France, legally
 bankrupt along with it through its fault.

 In such a situation how can any enterprise be commenced or maintained? Who
 dares take a risk, especially when disbursements are large and returns
 remote? Who dares lend on long credits—? If loans are still made
 they are not for a year but for a month, while the interest which, before
 the Revolution was six, five or even four per cent. per annum, is now two
 per cent. a month on securities." It soon runs up higher and, at Paris and
 Strasbourg we see it rising, as in India and the Barbary States, to four,
 five, six and even seven per cent. a month.4214

 What holder of raw material, or of manufactured goods, would dare make
 entries on his books as usual and allow his customer the indispensable
 credit of three months? What large manufacturer would presume to make
 goods up, what wholesale merchant would care to make shipments, what man
 of wealth or with a competence would build, drain and construct dams and
 dykes, repair, or even maintain them with the positive certainty of delays
 in getting back only one-half his outlays and with the increasing
 certainty of getting nothing?

 During a few years the large establishments collapsed in droves:

 * After the ruin of the nobles and the departure of wealthy foreigners,
 every craft dependent on luxurious tastes, those of Paris and Lyons, which
 were the standard for Europe, all the manufactories of rich fabrics and
 furniture, and other artistic, elegant and fashionable articles.

 * After the insurrection of the blacks in St. Domingo, and other troubles
 in the West Indies, the great colonial trade and remarkable prosperity of
 Nantes and Bordeaux, including all the industrial enterprises by which the
 production, transportation and circulation of cotton, sugar and coffee
 were affected;4215

 * After the declaration of war with England, the shipping interest;

 * After the declaration of war with all Europe, the commerce of the
 continent.4216

 Failure after failure, an universal crash, utter cessation of extensively
 organized and productive labor: instead of productive industries, I see
 none now but destructive industries, those of the agricultural and
 commercial vermin, those of dealers in junk and speculators who dismantle
 mansions and abbeys, and who demolish chateaux and churches so as to sell
 the materials as cheap as dirt, who bargain away national possessions, so
 as to make a profit on the transaction. Imagine the mischief a temporary
 owner, steeped in debt, needy and urged on by the maturity of his
 engagements, can and must do to an estate held under a precarious title
 and of suspicious acquirement, which he has no idea of keeping, and from
 which, meanwhile, he derives every possible benefit:4217
 not only does he put no spokes in the mill-wheel, no stones in the dyke,
 no tiles on the roof, but he buys no manure, exhausts the soil, devastates
 the forest, alienates the fields, and dismembers the entire farm, damaging
 the ground and the stock of tools and injuring the dwelling by selling its
 mirrors, lead and iron, and oftentimes the window-shutters and doors. He
 turns all into cash, no matter how, at the expense of the domain, which he
 leaves in a run-down condition, unfurnished and for a long time
 unproductive. In like manner, the communal possessions, ravaged, pillaged
 and then pieced out and divided off, are so many organisms which are
 sacrificed for the immediate relief of the village poor, but of course to
 the detriment of their future productiveness and an abundant yield.4218

 Alone, amongst these millions of men who have stopped working, or work the
 wrong way, the petty cultivator labors to advantage; free of taxes, of
 tithes and of feudal imposts, possessing a scrap of ground which he has
 obtained for almost nothing or without stretching his purse strings, he
 works in good spirits.4219 He is sure that henceforth
 his crop will no longer be eaten up by the levies of the seignior, of the
 décimateur and of the King, that it will belong to him, that it will be
 wholly his, and that the worse the famine in the towns, the dearer he will
 sell his produce. Hence, he has ploughed more vigorously than ever; he has
 even cleared waste ground; getting the soil gratis, or nearly so, and
 having to make but few advances, having no other use for his advances,
 consisting of seed, manure, the work of his cattle and of his own hands,
 he has planted, reaped and raised grain with the greatest energy. Perhaps
 other articles of consumption will be scarce; it may be that, owing to the
 ruin of other branches of industry, it will be hard to get dry-goods,
 shoes, sugar, soap, oil, candles, wine and brandy; it may happen that,
 owing to the bungling way in which agricultural transformations have been
 effected, all produce of the secondary order, meat, vegetables, butter and
 eggs, may become scarce. In any event, French foodstuffs par excellence is
 on hand, standing in the field or stored in sheaves in the barns; in 1792
 and 1793, and even in 1794, there is enough grain in France to provide
 every French inhabitant with his daily bread.4220

 But that is not enough. In order that each Frenchman may obtain his bit of
 bread every day, it is still essential that grain should reach the markets
 in sufficient quantities, and that the bakers should every day have enough
 flour to make all the bread that is required; moreover, the bread offered
 for sale in the bakeries should not exceed the price which the majority of
 consumers can afford to pay. Now, in fact, through a forced result of the
 new system, neither of these conditions is fulfilled.—In the first
 place, wheat, and hence bread, is too dear. Even at the old rate, these
 would still be too dear for the innumerable empty or half-empty purses,
 after so many attacks on property, industry and trade, now that so many
 hundreds of workmen and employees are out of work, now that so many
 land-owners and bourgeois receive no rents, now that incomes, profits,
 wages and salaries have diminished by hundreds of thousands. But wheat,
 and, consequently, bread, has not remained at old rates. Formerly a sack
 of wheat in Paris was worth 50 francs. In February, 1793, it is worth
 sixty-five francs; in May, 1793, one hundred francs and then one hundred
 and fifty; and hence bread, in Paris, early in 1793, instead of being
 three sous the pound, costs six sous, in many of the southern departments
 seven and eight sous, and in other places ten and twelve sous.4221
 The reason is, that, since August 10, 1792, after the King's fall and the
 wrenching away of the ancient keystone of the arch which still kept the
 loosened stones of the social edifice in place, the frightened peasant
 would no longer part with his produce; he determined not to take
 assignats, not to let his grain go for anything but ringing coin. To
 exchange good wheat for bad, dirty paper rags seemed to him a trick, and
 justly so, for, on going to town every month he found that the dealers
 gave him less merchandise for these rags. Being distrustful and a hoarder,
 he must have good, old fashioned crowns, with the ancient effigy, so as to
 lay them away in a jar or old woollen stocking; give him specie or he will
 keep his grain. For he is not, as formerly, obliged to part with it as
 soon as it is cut, to pay taxes and rent; the bailiff and sheriff are no
 longer there to constrain him; in these times of disorder and demagoguism,
 under impotent or partial authorities, neither the public nor the private
 creditor has the power to compel payment, while the spurs which formerly
 impelled the farmer to seek the nearest market are blunted or broken. He
 therefore stays away, and he has excellent reasons for so doing. Vagabonds
 and the needy stand by the roadside and at the entrances of the towns to
 stop and pillage the loaded carts; in the markets and on the open square,
 women cut open bags of grain with their scissors and empty them, or the
 municipality, forced to do it by the crowd, fixes the price at a reduced
 rate.4222—The
 larger a town, the greater the difficulty in supplying its market; for its
 provisions are drawn from a distance; each department, each canton, each
 village keeps its own grain for itself by means of legal requisitions or
 by brutal force; it is impossible for wholesale dealers in grain to make
 bargains; they are styled monopolists, and the mob, breaking into their
 storehouses, hangs them out of preference.4223 As
 the government, accordingly, has proclaimed their speculations "crimes,"
 it is going to interdict their trade and substitute itself for them.4224—But
 this substitution only increases the penury still more; in vain do the
 towns force collections, tax their rich men, raise money on loan, and
 burden themselves beyond their resources;4225 they
 only make the matter worse. When the municipality of Paris expends twelve
 thousand francs a day for the sale of flour at a low price in the markets,
 it keeps away the flour-dealers, who cannot deliver flour at such low
 figures; the result is that there is not flour enough in the market for
 the six hundred thousand mouths in Paris; when it expends seventy-five
 thousand francs daily to indemnify the bakers, it attracts the outside
 population, which rushes into Paris to get bread cheap, and for the seven
 hundred thousand mouths of Paris and the suburbs combined, the bakers have
 not an adequate supply. Whoever comes late finds the shop empty;
 consequently, everybody tries to get there earlier and earlier, at dawn,
 before daybreak, and then five or six hours before daybreak in February,
 1793, long lines of people are already waiting at the bakers' door, these
 lines growing longer and longer in April, while in June they are
 enormously long.4226 Naturally, for lack of
 bread, people fall back on other aliments, which also grow dearer; add to
 this the various contrivances and effects of Jacobin politics which still
 further increase the dearness of food of all sorts, and also of every
 other necessary article: for instance, the extremely bad condition of the
 roads, which renders transportation slower and more costly; the
 prohibition of the export of coin and hence the obtaining of food from
 abroad; the decree which obliges each industrial or commercial
 association, at present or to come, to "pay annually into the national
 treasury one-quarter of the amount of its dividends;" the revolt in
 Vendée, which deprives Paris of six hundred oxen a week; the feeding of
 the armies, which takes one-half of the cattle brought to the Poissy
 market; shutting off the sea and the continent, which ruins manufacturers
 and extensive commercial operations; the insurrections in Bordeaux,
 Marseilles and the South, which still further raise the price of
 groceries, sugar, soap, oil, candles, wine and brandy.4227—Early
 in 1793, a pound of beef in France is worth on the average, instead of six
 sous twenty sous; in May, at Paris, brandy which, six months before, cost
 thirty-five sous, costs ninety-four sous; in July, a pound of veal,
 instead of five sous, costs twenty-two sous. Sugar, from twenty sous,
 advances to four francs ten sous; a candle costs seven sous. France,
 pushed on by the Jacobins, approaches the depths of misery, entering the
 first circle of its Inferno; other circles follow down deeper and deeper,
 narrower still and yet more somber; under Jacobin impulsion is she to
 descend to the lowest?

 III. Privation.

 First and general cause of privations.—The socialist

 principle of the Revolutionary government.—Measures against

 large as well as small properties.—Expropriation of all

 remaining corporations, enormous issues of paper-money.

 forced rates of its circulation, forced loans, requisitions

 of coin and plate, revolutionary taxes, suppression of

 special organs of labor on a large scale.—New measures

 against small proprietorship.—The Maximum, requisitions for

 food and labor.—Situation of the shop-keeper, cultivator

 and laborer.—Effect of the measures on labor on a small

 scale. Stoppage of sales.

 Obviously, if the people is not being fed properly and in places not at
 all, it is because one of the central and most important fibers of the
 economical machine has been incapacitated. It is evident that this fiber
 controls the sentiment by which man holds on to his property, fears to
 risk it, refuses to depreciate it, and tries to increase it.4228
 Obviously in the real human being, such as he actually is made up, this
 intense sentiment, tenacious, always stirring and active, is the magazine
 of inward energy which provides for three-fourths, almost the whole, of
 that unremitting effort, that calculating attention, that determined
 perseverance which leads the individual to undergo privation, to contrive
 and to exert himself, to turn to profitable account the labor of his
 hands, brain and capital, and to produce, save and create for himself and
 for others various resources and comforts.

 (It is probable that disinterested motives, pure love for one's neighbor,
 for humanity, for country, do not form a hundredth part of the total
 energy that produces human activity. It must not be forgotten that the
 actions of men are alloyed with motives of a lower order, such as love of
 fame, the desire of self-admiration and of self-approval, fear of
 punishment and hope of reward beyond the grave, all of these being
 interested motives, and without which disinterested motives would be
 inoperative excepting in two or three souls among ten thousand.4229)

 Thus far, in society as a whole, this sentiment has been only partially
 touched, and the injury has mainly been to the well-to-do or rich classes.
 At first only one-half of its useful energy has been destroyed since only
 those services rendered by the rich and wealthy classes have been
 dispensed with. Little else than the labor of the capitalist, proprietor
 or contractor has been suppressed, whose far-reaching, combined,
 comprehensive labor, the rewards of which consist of objects of luxury and
 convenience, ensure for society that abundant supplies are always on hand,
 through ready and spontaneous distribution of indispensable commodities.
 There remains (for the Jacobins) to crush out what is left of this
 laborious and nutritive fiber; the remnant of useful energy has to be
 destroyed down to its extirpation among the people. Here there must be a
 suppression, as far as possible, of all manual, rude labor even on a small
 scale, and of its rudimentary fruits; the discouragement of the
 insignificant shopkeeper, mechanic and ploughman must be effected; the
 corner-grocer must be prevented from selling his sugar and candles, and
 the cobbler from mending shoes: the miller must think of giving up his
 mill and the wagoner of abandoning his cart; the farmer must be convinced
 that the best thing he can do is to get rid of his horses, eat his pork
 himself,4230 let his oxen famish and
 leave his crops to rot on the ground.—The Jacobins are to do all
 this, for it is the inevitable result of the theory that they have
 proclaimed and which they apply. According to this theory the stern,
 strong, deep-seated instinct through which the individual stubbornly holds
 on to what he has, to what he makes for himself and for those that belong
 to him, is just the unwholesome fiber that must be rooted out or paralyzed
 at any cost; its true name is "egoism, incivism," and its operations
 consist of outrages on the community, which is the sole legitimate
 proprietor of property and products, and, yet more, of all persons and
 services. Body and soul, all belongs to the State, nothing to individuals,
 and, if need be, the State has the right to take not only lands and
 capital, but, again, to claim and tax at whatever rate it pleases all corn
 and cattle, all vehicles and the animals that draw them, all candles and
 sugar; it has the right to appropriate to itself and tax at whatever rate
 it pleases, the labor of shoemaker, tailor, miller, wagoner, ploughman,
 reaper and thrasher. The seizure of men and things is universal, and the
 new sovereigns do their best at it; for, in practice, necessity urges them
 on; insurrection thunders at their door; their supporters, all crackbrains
 with empty stomachs, the poor and the idle, and the Parisian populace,
 listen to no reason and blindly insist on things haphazard; they are bound
 to satisfy their patrons at once, to issue one on top of the other all the
 decrees they call for, even when impracticable and mischievous to starve
 the provinces so as to feed the city, to starve the former to-morrow so as
 to feed the latter to-day.—Subject to the clamors and menaces of the
 street they dispatch things rapidly; they cease to care for the future,
 the present being all that concerns them; they take and take forcibly;
 they uphold violence by brutality, they support robbery with murder; they
 expropriate persons by categories and appropriate objects by categories,
 and after the rich they despoil the poor.—During fourteen months the
 revolutionary government thus keeps both hands at work, one hand
 completing the confiscation of property, large and medium, and the other
 proceeding to the entire abolition of property even on a small scale.

 Against large or medium properties it suffices to extend and aggravate the
 decrees already passed.—The spoliation of the last of existing
 corporations must be effected: the government, confiscates the property of
 hospitals, communes, and all scientific or literary associations.4231

 To this we must add the spoliation of State credits and all other credits:
 it issues in fourteen months 5 100 millions of assignats, at one time and
 with one decree 1,400 million and another time 2,000 millions. It thus
 condemns itself to complete future bankruptcy. It also calls in the 1,500
 million of assignats bearing the royal stamp (à face royale) and thus
 arbitrarily converts and reduces the public debt on the Grand Ledger,
 which is already, in fact, a partial and declared bankruptcy. Six months
 imprisonment for whoever refuses to accept assignats at par, twenty years
 in irons if the offence is repeated and the guillotine if there is an
 incivique intention or act, which suffices for all other creditors.4232

 The spoliation of individuals, a forced loan of a billion on the rich,
 requisitions for coin against assignats at par, seizures of plate and
 jewels in private houses, revolutionary taxes so numerous as not only to
 exhaust the capital, but likewise the credit, of the person taxed,4233
 and the resumption by the State of the public domain pledged to private
 individuals for the past three centuries. How many years of labor are
 requisite to bring together again so much available capital, to
 reconstruct in France and to refill once again those private reservoirs
 which are to contain the accumulated savings essential for the out-flow
 required to drive the great wheel of each general enterprise? Take into
 account, moreover, the enterprises which are directly destroyed, root and
 branch, by revolutionary executions, enforced against the manufacturers
 and traders of Lyons, Marseilles and Bordeaux, proscribed in a mass,4234
 guillotined, imprisoned, or put to flight, their factories stopped, their
 storehouses put under sequestration, with their stocks of brandy, soap,
 silk, muslins, leather, paper, serges, cloth, canvas, cordage and the
 rest; the same at Nantes under Carrier, at Strasbourg under Saint-Just,
 and everywhere else.4235—"Commerce is
 annihilated," writes a Swiss merchant,4236 from
 Paris, and the government, one would say, tries systematically to render
 it impossible. On the 27th of June, 1793, the Convention closes the
 Bourse; on the 15th of April, 1794, it suppresses "financial associations"
 and "prohibits all bankers, merchants and other persons from organizing
 any establishment of the said character under any pretext or title
 whatsoever." On the 8th of September, 1793, the Commune places seals "in
 all the counting-houses of bankers, stockbrokers, agents and
 silver-dealers,"4237 and locks up their owners;
 as a favor, considering that they are obliged to pay the drafts drawn on
 them, they are let out, but provisionally, and on condition that they
 remain under arrest at home, "under the guard of two good citizens," at
 their own expense. Such is the case in Paris and in other cities, not
 alone with prominent merchants, but likewise with notaries and lawyers,
 with whom funds are on deposit and who manage estates; a sans-culotte with
 his pike stands in their cabinet whilst they write, and he accompanies
 them in the street when they call on their clients. Imagine the state of a
 notary's office or a counting-room under a system of this sort! The master
 of it winds up his business as soon as he can, no matter how, makes no new
 engagements and does as little as possible. Still more inactive than he,
 his colleagues, condemned to an indefinite listlessness, under lock and
 key in the common prison, no longer attend to their business.—There
 is a general, total paralysis of those natural organs which, in economic
 life, produce, elaborate, receive, store, preserve, exchange and transmit
 in large quantities; and as an after effect, embarrass, saturate, or
 weaken all the lesser subordinate organs to which the superior ones no
 longer provide outlets, intermediary agencies or aliment.

 It is now the turn of the small enterprises. Whatever their sufferings may
 be they are ordered to carry their work out as in normal times, and they
 will be forced to do this. The Convention, pursuing its accustomed rigid
 logical course with its usual shortsightedness, lays on them its violent
 and inept hands; they are trodden down, trampled upon and mauled for the
 purpose of curing them. Farmers are forbidden to sell their produce except
 in the markets, and obliged to bring to these a quota of so many sacks per
 week, military raids compelling them to furnish their quotas.4238
 Shopkeepers are ordered "to expose for sale, daily and publicly, all goods
 and provisions of prime necessity" that they have on hand, while a maximum
 price is established, above which no one shall sell "bread, flour and
 grain, vegetables and fruits, wine, vinegar, cider, beer and brandy, fresh
 meat, salt meat, pork, cattle, dried, salted, smoked or pickled fish,
 butter, honey, sugar, sweet-oil, lamp-oil, candles, firewood, charcoal and
 other coal, salt, soap, soda, potash, leather, iron, steel, castings,
 lead, brass, hemp, linen, woolens, canvas and woven stuffs, sabots, shoes
 and tobacco." Whoever keeps on hand more than he consumes is a monopolist
 and commits a capital crime; the penalty, very severe, is imprisonment or
 the pillory, for whoever sells above the established price:4239
 such are the simple and direct expedients of the revolutionary government,
 and such is the character of its inventive faculty, like that of the
 savage who hews down a tree to get at its fruit.—Consequently, after
 the first application of the "maximum" the shopkeeper is no longer able to
 carry on business; his customers, attracted by the sudden depreciation in
 price of his wares, flock to his shop and empty it in a few days;4240
 having sold his goods for half what they cost him,4241 he
 has got back only one-half of his advances; therefore, he can only
 one-half renew his assortment, less than a half, since he has not paid his
 bills, and his credit is declining, the (Jacobin) representatives on
 mission having taken all his coin, plate and assignats. Hence, during the
 following month, buyers find on his unfurnished counters nothing but
 rubbish and refuse.

 In like manner, after the proclamation of the maximum,4242
 the peasant refuses to bring his produce to market, while the
 revolutionary army is not everywhere on hand to take it from him by force:
 he leaves his crop unthrashed as long as he can, and complains of not
 finding the men to thrash it. If necessary, he hides it or feeds it out to
 his animals. He often barters it away for wood, for a side of bacon or in
 payment for a day's work. At night, he carts it off six leagues to a
 neighboring district, where the local maximum is fixed at a higher rate.
 He knows who, in his own vicinity, still has specie in his pocket and he
 underhandedly supplies him with his stores. He especially conceals his
 superabundance and, as formerly, pretends to be poor and suffering. He is
 on good terms with the village authorities, with the mayor and national
 agent who are as interested as he is in evading the law, and, on a bribe
 being necessary, he gives it. At last, he allows himself to be sued, and
 his property attached; he goes to prison and tires the authorities out
 with his obstinacy. Hence, from week to week, less flour and grain and
 fewer cattle come to market, while meat becomes scarcer at the butcher's,
 and bread at the baker's.—Having thus paralyzed the lesser organs of
 supply and demand the Jacobins now have only to paralyze labor itself, the
 skilled hands, the active and vigorous arms. This is simply done by
 replacing the independent private workshop by the compulsory national
 workshop in this way replacing piece-work by work by the day, and the
 attentive, energetic workman who minds his business and expects to earn
 money in return by inattentive apathic workmen pressed into a poorly paid
 service but paid even when they botch the job or laze about.—This is
 what the Jacobins do by forcibly commanding the services of all sorts of
 laborers,4243 "all who help handle,
 transport and retail produce and articles of prime necessity," "country
 people who usually get in the crops," and, more particularly, thrashers,
 reapers, carters, rafts men, and also shoemakers, tailors, blacksmiths and
 the rest.—At every point of the social organism, the same principle
 is applied with the same result. Substitute everywhere an external,
 artificial and mechanical constraint for the inward, natural and animating
 stimulant, and you get nothing but an universal atrophy. Deprive people of
 the fruits of their labor, and yet more, force them to produce by fear,
 confiscate their time, their painstaking efforts and their persons, reduce
 them to the condition of fellahs, create in them the sentiments of
 fellahs, and you will have nothing but the labor and productions of
 fellahs, that is to say, a minimum of labor and production, and hence,
 insufficient supplies for sustaining a very dense population, which,
 multiplied through a superior and more productive civilization, will not
 long subsist under a barbarous, inferior and unproductive régime. When
 this systematic and complete expropriation terminates we see the final
 result of the system, no longer a dearth, but famine, famine on a large
 scale, and the destruction of lives by millions.—Among the Jacobins,4244
 some of the maddest who are clear-sighted, on account of their fury,
 Guffroy, Antonelle, Jean Bon Saint-André, Collot d'Herbois, foresee the
 consequences and accept them along with the principle. Others, who avoid
 seeing it, are only the more determined in the application of it. However,
 they all work together with all their might to aggravate the misery of
 which the lamentable spectacle is so vainly exposed under their eyes.

 IV. Hunger.

 Famine.—In the provinces.—At Paris.—People standing in

 lines under the Revolutionary government to obtain food.

 —Its quality.—Distress and chagrin.

 Collot d'Herbois wrote from Lyons on November 6, 1793: "There is not two
 days' supply of provisions here." On the following day: "The present
 population of Lyons is one hundred and thirty thousand souls at least, and
 there is not sufficient subsistence for three days." Again the day after:
 "Our situation in relation to food is deplorable." Then, the next day:
 "Famine is beginning."4245—Near by, in the
 Montbrison district, in February, 1794, "there is no food or provisions
 left for the people;" all has been taken by requisition and carried off,
 even seed for planting, so that the fields lie fallow.4246—At
 Marseilles, "since the maximum, everything is lacking; even the fishermen
 no longer go out (on the sea) so that there is no supply of fish to live
 on."4247—At
 Cahors, in spite of multiplied requisitions, the Directory of Lot and
 Representative Taillefer4248 state that "the inhabitants,
 for more than eight days, are reduced wholly to maslin bread composed of
 one-fifth of wheat and the rest of barley, barley-malt and millet."—At
 Nîmes,4249 to make the grain supply
 last, which is giving out, the bakers and all private persons are ordered
 not to sift the meal, but to leave the bran in it and knead and bake the
 "dough such as it is."—At Grenoble,4250 "the
 bakers have stopped baking; the country people no longer bring wheat in;
 the dealers hide away their goods, or put them in the hands of neighborly
 officials, or send them off."—"It goes from bad to worse," write the
 agents of Huningue;4251 one might say even, that
 they would give this or that article to their cattle rather than sell it
 in conformity with the tax."—The inhabitants of towns are everywhere
 put on rations, and so small a ration as to scarcely keep them from dying
 with hunger. "Since my arrival in Tarbes," writes another agent,4252
 "every person is limited to half a pound of bread a day, composed
 one-third of wheat and two-thirds of corn meal." The next day after the
 fête in honor of the tyrant's death there was absolutely none at all. "A
 half-pound of bread is also allowed at Evreux,4253 "and
 even this is obtained with a good deal of trouble, many being obliged to
 go into the country and get it from the farmers with coin." And even "they
 have got very little bread, flour or wheat, for they have been obliged to
 bring what they had to Evreux for the armies and for Paris."

 It is worse at Rouen and at Bordeaux: at Rouen, in Brumaire, the
 inhabitants have only one quarter of a pound per head per diem of bread;
 at Bordeaux, "for the past three months," says the agent,4254
 "the people sleep at the doors of the bakeries, to pay high for bread
 which they often do not get... There has been no baking done to-day, and
 to-morrow only half a loaf will be given to each person. This bread is
 made of oats and beans... On days that there is none, beans, chestnuts and
 rice are distributed in very small quantities," four ounces of bread, five
 of rice or chestnuts. "I, who tell you this, have already eaten eight or
 ten meals without bread; I would gladly do without it if I could get
 potatoes in place of it, but these, too, cannot be had." Five months
 later, fasting still continues, and it lasts until after the reign of
 Terror, not alone in the town, but throughout the department. "In the
 district of Cadillac, says Tallien,4255
 "absolute dearth prevails; the citizens of the rural districts contend
 with each other for the grass in the fields; I have eaten bread made of
 dog-grass." Haggard and worn out, the peasant, with his pallid wife and
 children, resorts to the marsh to dig roots, while there is scarcely
 enough strength in his arms to hold the plough.—The same spectacle
 is visible in places which produce but little grain, or where the
 granaries have been emptied by the revolutionary drafts. "In many of the
 Indre districts," writes the representative on missions,4256
 "food is wanting absolutely. Even in some of the communes, many of the
 inhabitants are reduced to a frightful state of want, feeding on acorns,
 bran and other unhealthy food.... The districts of Châtre and Argenton,
 especially, will be reduced to starvation unless they are promptly
 relieved.... The cultivation of the ground is abandoned; most of the
 persons in the jurisdiction wander about the neighboring departments in
 search of food."—And it is doubtful whether they find it. In the
 department of Cher, "the butchers can no longer slaughter; the dealers'
 stores are all empty." In Allier, "the slaughterhouses and markets are
 deserted, every species of vegetable and aliment having disappeared; the
 inns are closed." In one of the Lozère districts, composed of five
 cantons, of which one produces an extra quantity of rye, the people live
 on requisitions imposed on Gard and the Upper Loire; the extortions of the
 representatives in these two departments "were distributed among the
 municipalities, and by these to the most indigent: many entire families,
 many of the poor and even of the rich, suffered for want of bread during
 six or eight days, and this frequently."4257
 Nevertheless they do not riot; they merely supplicate and stretch forth
 their hands "with tears in their eyes. "—Such is the diet and
 submission of the stomach in the provinces. Paris is less patient. For
 this reason, all the rest is sacrificed to it,4258 not
 merely the public funds, the Treasury from which it gets one or two
 millions per week,4259 but whole districts are
 starved for its benefit, six departments providing grain, twenty six
 departments providing pork,4260 at the rate of the maximum,
 through requisitions, through the prospect of imprisonment and of the
 scaffold in case of refusal or concealment, under the predatory bayonets
 of the revolutionary army. The capital, above all, has to be fed. Let us
 see, under this system of partiality, how people live in Paris and what
 they feed on.

 "Frightful crowds" at the doors of the bakeries, then at the doors of the
 butchers and grocers, then at the markets for butter, eggs, fish and
 vegetables, and then on the quay for wine, firewood and charcoal—such
 is the steady refrain of the police reports.4261—And
 this lasts uninterruptedly during the fourteen months of revolutionary
 government: long lines of people waiting in turn for bread, meat, oil,
 soap and candles, "queues for milk, for butter, for wood, for charcoal,
 queues everywhere!"4262 "There was one queue
 beginning at the door of a grocery in the Petit Carreau stretching half
 way up the rue Montorgueil."4263
 These queues form at three o'clock in the morning, one o'clock and at
 midnight, increasing from hour to hour. Picture to yourself, reader, the
 file of wretched men and women sleeping on the pavement when the weather
 is fine4264 and when not fine, standing
 up on stiff tottering legs; above all in winter, "the rain pouring on
 their backs," and their feet in the snow, for so many weary hours in dark,
 foul, dimly lighted streets strewed with garbage; for, for want of oil,
 one half of the street lamps are extinguished, and for lack of money,
 there is no repaving, no more sweeping, the offal being piled up against
 the walls.4265 The crowd draggles along
 through it, likewise, nasty, tattered and torn, people with shoes full of
 holes, because the shoemakers do no more work for their customers, and in
 dirty shirts, because no more soap can be had to wash with, while, morally
 as well as physically, all these forlorn beings elbowing each other render
 themselves still fouler.—Promiscuousness, contact, weariness,
 waiting and darkness afford free play to the grosser instincts; especially
 in summer, natural bestiality and Parisian mischievousness have full play.
 "Lewd women"4266 pursue their calling
 standing in the row; it is an interlude for them; "their provoking
 expressions, their immoderate laughter," is heard some distance off and
 they find it a convenient place: two steps aside, on the flank of the row,
 are "half open doors and dark alleys" which invite tête-à-tête; many of
 these women who have brought their mattresses "sleep there and commit
 untold abominations." What an example for the wives and daughters of
 steady workmen, for honest servants who hear and see! Men stop at each row
 and choose their dulcinea, while others, less shameless, pounce on the
 women like bulls and kiss them one after the other." Are not these the
 fraternal kisses of patriotic Jacobins? Do not Mayor Pache's wife and
 daughter go to the clubs and kiss drunken sans-culottes? And what says the
 guard?—It has enough to do to restrain another blind and deaf animal
 instinct, aroused as it is by suffering, anticipation and deception.

 On approaching each butcher's stall before it opens "the porters, bending
 under the weight of a side of beef, quicken their steps so as not to be
 assailed by the crowd which presses against them, seeming to devour the
 raw meat with their eyes." They force a passage, enter the shop in the
 rear, and it seems as if the time for distributing the meat had come; the
 gendarmes, spurring their horses to a gallop, scatter the groups that are
 too dense; "rascals, in pay of the Commune," range the women in files, two
 and two, "shivering" in the cold morning air of December and January,
 awaiting their turn. Beforehand, however, the butcher, according to law,
 sets aside the portion for the hospitals, for pregnant women and others
 who are confined, for nurses, and besides, notwithstanding the law, he
 sets aside another portion for the revolutionary committee of the section,
 for the assistant commissioner and superintendent, for the pashas and semi
 pashas of the quarter, and finally for his rich customers who pay him
 extra.4267 To this end, "porters with
 broad shoulders form an impenetrable rampart in front of the shop and
 carry away whole oxen;" after this is over, the women find the shop
 stripped, while many, after wasting their time for four mortal hours," go
 away empty handed.—With this prospect before them the daily
 assemblages get to be uneasy and the waves rise; nobody, except those at
 the head of the row, is sure of his pittance those that are behind regard
 enviously and with suppressed anger the person ahead of them. First come
 outcries, then jeering and then scuffling; the women rival the men in
 struggling and in profanity,4268 and
 they hustle each other. The line suddenly breaks; each rushes to get ahead
 of the other; the foremost place belongs to the most robust and the most
 brutal, and to secure it they have to trample down their neighbors.

 There are fisticuffs every day. When an assemblage remains quiet the
 spectators take notice of it. In general "they fight,4269
 snatch bread out of each other's hands; those who cannot get any forcing
 whoever gets a loaf weighing four pounds to share it in small pieces. The
 women yell frightfully.... Children sent by their parents are beaten,"
 while the weak are pitched into the gutter. "In distributing the meanest
 portions of food4270 it is force which decides,"
 the strength of loins and arms; "a number of women this morning came near
 losing their lives in trying to get four ounces of butter.—More
 sensitive and more violent than men, "they do not, or will not, listen to
 reason,4271 they pounce down like
 harpies" on the market wagons; they thrash the drivers, strew the
 vegetables and butter on the ground, tumble over each other and are
 suffocated through the impetuosity of the assault; some, "trampled upon,
 almost crushed, are carried off half dead." Everybody for himself. Empty
 stomachs feel that, to get anything, it is important to get ahead, not to
 await for the distribution, the unloading or even the arrival of the
 supplies.—"A boat laden with wine having been signaled, the crowd
 rushed on board to pillage it and the boat sunk," probably along with a
 good many of its invaders.4272 Other gatherings at the
 barriers stop the peasants' wagons and take their produce before they
 reach the markets. Outside the barriers, children and women throw stones
 at the milkmen, forcing them to get down from their carts and distribute
 milk on the spot. Still further out, one or two leagues off on the
 highways, gangs from Paris go at night to intercept and seize the supplies
 intended for Paris. "This morning," says a watchman, "all the Faubourg St.
 Antoine scattered itself along the Vincennes road and pillaged whatever
 was on the way to the city; some paid, while others carried off without
 paying.... The unfortunate peasants swore that they would not fetch
 anything more," the dearth thus increasing through the efforts to escape
 it.

 In vain the government makes its requisitions for Paris as if in a state
 of siege, and fixes the quantity of grain on paper which each department,
 district, canton, and commune, must send to the capital.—Naturally,
 each department, district, canton and commune strives to retain its own
 supplies, for charity begins at home.4273
 Especially in a village, the mayor and members of a municipality,
 themselves cultivators, are lukewarm when the commune is to be starved for
 the benefit of the capital. They declare a less return of grain than there
 really is; they allege reasons and pretexts. They mystify or suborn the
 commissioner on provisions, who is a stranger, incompetent and needy; they
 make him drink and eat, and, now and then, fill his pocket book. He slips
 over the accounts, he gives the village receipts on furnishing
 three-quarters or a half of the demand, often in spoilt or mixed grain or
 poor flour, while those who have no rusty wheat get it of their neighbors.
 Instead of parting with a hundred quintals they part with fifty, while the
 quantity of grain in the Paris markets is not only insufficient, but the
 grain blackens or sprouts and the flour grows musty. In vain the
 government makes clerks and depositaries of butchers and grocers, allowing
 them five or ten per cent. profit on retail sales of the food it supplies
 them with at wholesale, and thus creates in Paris, at the expense of all
 France, an artificial drop in prices. Naturally, the bread4274
 which, thanks to the State, costs three sous in Paris, is furtively
 carried out of Paris into the suburbs, where six sous are obtained for it.
 There is the same furtive leakage for other food furnished by the State on
 the same conditions to other dealers; the tax is a burden which forces
 them to go outside their shops. Food finds its level like water, not alone
 outside of Paris, but in Paris itself.

 * Naturally, "the grocers peddle their goods" secretly, "sugar, candles,
 soap, butter, dried vegetables, meat pies and the rest," amongst private
 houses, in which these articles are bought at any price.

 * Naturally, the butcher keeps his large pieces of beef and choice morsels
 for the large eating houses, and for rich customers who pay him whatever
 profit he asks.

 * Naturally, whoever is in authority, or has the power, uses it to supply
 himself first, largely, and in preference; we have seen the levies of the
 revolutionary committees, superintendents and agents; as soon as rations
 are allotted to all mouths, each potentate will have several rations
 delivered for his mouth alone; in the meantime4275 the
 patriots who guard the barriers appropriate all provisions that arrive,
 and the next morning, should any scolding appear in the orders of the day,
 it is but slight.

 Such are the two results of the system: not only is the food which is
 supplied to Paris scant and poor, but the regular consumers of it, those
 who take their turn to get it, obtain but a small portion, and that the
 worst.4276 A certain inspector, on
 going to the corn market for a sample of flour, writes "that it cannot be
 called flour;4277 it is ground bran," and not
 a nutritive substance; the bakers are forced to take it, the markets
 containing for the most part no other supply than this flour."—Again,
 three weeks later, "Food is still very scarce and poor in quality. The
 bread is disagreeable to the taste and produces maladies with which many
 citizens are suffering, like dysentery and other inflammatory ailments."
 The same report, three months later during the month of Nivôse:
 "Complaints are constantly made of the poor quality of flour, which, it is
 said, makes a good many people ill; it causes severe pain in the
 intestines, accompanied with a slow fever.—During Ventôse, "the
 scarcity of every article is extremely great,"4278
 especially of meat. Some women in the Place Maubert, pass six hours in a
 line waiting for it, and do not get the quarter of a pound; in many stalls
 there is none at all, not "an ounce" being obtainable to make broth for
 the sick. Workmen do not get it in their shops and do without their soup;
 they live on "bread and salted herrings." A great many people groan over
 "not having eaten bread for a fortnight;" women say that "they have not
 had a dish of meat and vegetables (pot au feu) for a month." Meanwhile
 "vegetables are astonishingly scarce and excessively dear.... two sous for
 a miserable carrot, and as much for two small leeks." Out of two thousand
 women who wait at the central market for a distribution of beans, only six
 hundred receive any. Potatoes increase in price in one week from two to
 three francs a bushel, and oatmeal and ground peas triple in price. "The
 grocers have no more brown sugar, even for the sick," and sell candles and
 soap only by the half pound.—A fortnight later candles are wholly
 wanting in certain quarters, except in the section storehouse, which is
 almost empty, each person being allowed only one. A good many households
 go to rest at sundown for lack of lights and do not cook any dinner for
 lack of coal. Eggs, especially, are "honored as invisible divinities,"
 while the absent butter "is a god."4279 "If
 this lasts," say the workmen, "we shall have to cut each other's throats,
 since there is nothing left to live on."4280
 "Sick women,4281 children in their cradles,
 lie outstretched in the sun," in the very heart of Paris, in rue Vivienne,
 on the Pont-Royal, and remain there "late in the night, demanding alms of
 the passers-by." "One is constantly stopped by beggars of both sexes, most
 of them healthy and strong," begging, they say, for lack of work. Without
 counting the feeble and the infirm who are unable to stand in a line,
 whose sufferings are visible, who gradually waste away and die without a
 murmur at home, "one encounters in the streets and markets" only famished
 and eager visages, "an immense crowd of citizens running and dashing
 against each other," crying out and weeping, "everywhere presenting an
 image of despair."4282

 V. Revolutionary Remedies.

 Revolutionary remedies.—Rigor against the refractory.

 —Decrees and orders rendering the State the only depositary

 and distributor of food.—Efforts made to establish a

 conscription of labor.—Discouragement of the Peasant.—He

 refuses to cultivate.—Decrees and orders compelling him to

 harvest.—His stubbornness.—Cultivators imprisoned by

 thousands.—The Convention is obliged to set them at

 liberty.—Fortunate circumstances which save France from

 extreme famine.

 This penury only exists, say the Jacobins, because the laws against
 monopoly, and sales above the "maximum" prices are not being obeyed to the
 letter of the law. The egoism of the cultivator and the cupidity of
 dealers are not restrained by fear and delinquents escape too frequently
 from the legal penalty. Let us enforce this penalty rigorously; let us
 increase the punishment against them and their instruments; let us screw
 up the machine and give them a new wrench. A new estimate and verification
 of the food supply takes place, domiciliary searches, seizures of special
 stores regarded as too ample,4283
 limited rations for each consumer, a common and obligatory mess table for
 all prisoners, brown, égalité bread, mostly of bran, for every mouth that
 can chew, prohibition of the making of any other kind, confiscation of
 boulters and sieves,4284 the "individual," personal
 responsibility of every administrator who allows the people he directs to
 resist or escape providing the demanded supplies, the sequestration of his
 property, imprisonment, fines, the pillory and the guillotine to hurry up
 requisitions, or stop free trading,—every terrifying method is
 driven to the utmost against the farmers and cultivators of the soil.

 After April, 1794,4285 crowds of this class are
 found filling the prisons to overflowing; the Revolution has struck them
 also. They stroll about in the court yard, and wander through the
 corridors with a sad, stupefied expression, no longer comprehending the
 way things are going on in the world. In vain are efforts made to explain
 to them that "their crops are national property and that they are simply
 its depositaries;"4286 never had this new principle
 entered into, nor will it enter, their rude brains; always, through habit
 and instinct, will they work against it.—Let them be spared the
 temptation. Let us (the Jacobins) relieve them from, and, in fact, take
 their crops; let the State in France become the sole depositary and
 distributor of grain; let it solely buy and sell grain at a fixed rate.
 Consequently, at Paris,4287 the Committee of Public
 Safety first puts "in requisition all the oats that can be found in the
 Republic; every holder of oats is required to deposit his stock on hand
 within eight days, in the storehouse indicated by the district
 administration "at the maximum" price; otherwise he is "a 'suspect' and
 must be punished as such." In the meantime, through still more
 comprehensive orders issued in the provinces, Paganel in the department of
 Tarn, and Dartigoyte in those of Gers and the Upper-Garonne,4288
 enjoin each commune to establish public granaries. "All citizens are
 ordered to bring in whatever produce they possess in grain, flour, wheat,
 maslin, rye, barley, oats, millet, buckwheat" at the "maximum" rate.
 Nobody shall keep on hand more than one month's supply, fifty pounds of
 flour or wheat for each person; in this way, the State, which holds in its
 hands the keys of the storehouses, may "carry out the salutary
 equalization of provisions" between department and department, district
 and district, commune and commune, individual and individual. A
 storekeeper will look after each of these well filled granaries; the
 municipality will itself deliver rations and, moreover, "take suitable
 steps to see that beans and vegetables, as they mature, be economically
 distributed under its supervision," at so much per head, and always at the
 rate of the "maximum." Otherwise, dismissal, imprisonment and prosecution
 "in the extraordinary criminal tribunal. "-This being accomplished, and
 the fruits of labor duly allotted, there remains only the allotment of
 labor itself. To effect this, Maignet,4289 in
 Vaucluse, and in the Bouches du Rhône, prescribes for each municipality
 the immediate formation of two lists, one of day laborers and the other of
 proprietors. "All proprietors in need of a cultivator by the day," are to
 appear and ask for one at the municipality, which will assign the
 applicant as many as he wants, "in order on the list," with a card for
 himself and numbers for the designated parties. The laborer who does not
 enter his name on the list, or who exacts more than the "maximum" wages,
 is to be sentenced to the pillory with two years in irons. The same
 sentence with the addition of a fine of three hundred livres, is for every
 proprietor who employs any laborer not on the list or who pays more than
 the "maximum rate of wages.

 After this, nothing more is necessary, in practice, than to

 * draw up and keep in sight the new registries of names and figures made
 by the members of thirty thousand municipal boards, who cannot keep
 accounts and who scarcely know how to read and write;

 * build a vast public granary, or put in requisition three or four barns
 in each commune, in which half dried and mixed grain may rot;

 * pay two hundred thousand incorruptible storekeepers and measurers who
 will not divert anything from the depots for their friends or themselves;

 * add to the thirty five thousand employees of the Committee on
 Provisions,4290 five hundred thousand
 municipal scribes disposed to quit their trades or ploughs for the purpose
 of making daily distributions gratuitously; but more precisely, to
 maintain four or five millions of perfect gendarmes, one in each family,
 living with it, to help along the purchases, sales and transactions of
 each day and to verify at night the contents of the locker.

 In short, to set one half of the French people as spies on the other half.—These
 are the conditions which secure the production and distribution of food,
 and which suffice for the institution throughout France of a conscription
 of labor and the captivity of grain.

 Unfortunately, the peasant does not understand this theory, but he
 understands business; he makes close calculations, and the positive,
 patent, vulgar facts on which he reasons lead to other conclusions:4291

 "In Messidor last they took all my last years' oats, at fourteen francs in
 assignats, and, in Thermidor, they are going to take all this year's oats,
 at eleven francs in assignats. At this rate I shall not sow at all.
 Besides, I do not need any for myself, as they have taken my horses for
 the army wagons. To raise rye and wheat, as much of it as formerly, is
 also working at a loss; I will raise no more than the little I want for
 myself, and again, I suppose that this will be put in requisition, even my
 supplies for the year! I had rather let my fields lie fallow. Just see
 now, they are taking all the live three months' pigs! Luckily, I killed
 mine be forehand and it is now in the pork barrel. But they are going to
 claim all salt provisions like the rest. The new grabbers are worse than
 the old ones. Six months more, and we shall all die of hunger. It is
 better to cross one's arms at once and go to prison; there, at least, we
 shall be fed and not have to work."

 In effect, they allow themselves to be imprisoned, the best of the small
 cultivators and proprietors by thousands, and Lindet,4292
 at the head of the Commission on Provisions, speaks with dismay of the
 ground being no longer tilled, of cattle in France being no more abundant
 than the year before, and of nothing to be had to cut this year.

 For a strange thing has happened, unheard of in Europe, almost incredible
 to any one familiar with the French peasant and his love of work. This
 field which he has ploughed, manured, harrowed and reaped with his own
 hands, its precious crop, the crop that belongs to him and on which he has
 feasted his eyes for seven months, now that it is ripe, he will not take
 the trouble to gather it; it would be bothering himself for some one else.
 As the crop that he sees there is for the government, let the government
 defray the final cost of getting it in; let it do the harvesting, the
 reaping, the putting it in sheaves, the carting and the thrashing in the
 barn.—Thereupon, the representatives on mission exclaim, each
 shouting in a louder or lower key, according to his character.

 "Many of the cultivators," writes Dartigoyte,4293
 "affect a supreme indifference for this splendid crop. One must have seen
 it, as I have, to believe how great the neglect of the wheat is in certain
 parts, how it is smothered by the grass.... Draft, if the case requires
 it, a certain number of inhabitants in this or that commune to work in
 another one.... Every man who refuses to work, except on the 'decade' day,
 must be punished as an ill-disposed citizen, as a royalist."—

 "Generous friends of nature," writes Ferry,4294
 introduce amongst you, perpetuate around you, the habit of working in
 common and begin with the present crop. Do not spare either indolent women
 or indolent men, those social parasites, many of whom you doubtless have
 in your midst. What! allow lazy men and lazy women where we are! Where
 should we find a Republican police?... Immediately on the reception of
 this present order the municipal officers of each commune will convoke all
 citoyennes in the Temple of the Eternal and urge them, in the name of the
 law, to devote themselves to the labors of harvesting. Those women who
 fail in this patriotic duty, shall be excluded from the assemblies, from
 the national festivals, while all good citoyennes are requested to repel
 them from their homes. All good citizens are requested to give to this
 rural festivity that sentimental character which befits it."

 —And the programme is carried out, here in idyllic shape and there
 under compulsion. Around Avignon,4295 the
 commanding officer, the battalions of volunteers, and patriotic ladies,
 "the wives and daughters of patriots," inscribe themselves as harvesters.
 Around Arles, "the municipality drafts all the inhabitants; patrols are
 sent into the country to compel all who are engaged on other work to leave
 it and do the harvesting." The Convention, on its side, orders4296
 the release, "provisionally, of all ploughmen, day-laborers, reapers, and
 professional artisans and brewers, in the country and in the market towns
 and communes, the population of which is not over twelve hundred
 inhabitants, and who are confined as 'suspects.' "—In other terms,
 physical necessity has imposed silence on the inept theory; above all
 things, the crop must be harvested, and indispensable arms be restored to
 the field of labor. The governors of France are compelled to put on the
 brake, if only for an instant, at the last moment, at sight of the yawning
 abyss, of approaching and actual famine; France was then gliding into it,
 and, if not engulfed, it is simply a miracle.

 Four fortunate circumstances, at the last hour, concur to keep her
 suspended on the hither brink of the precipice.—The winter chances
 to be exceptionally mild.4297 The vegetables which make up
 for the absence of bread and meat provide food for April and May, while
 the remarkably fine harvest, almost spontaneous, is three weeks in
 advance.—Another, and the second piece of good fortune, consists in
 the great convoy from America, one hundred and sixteen vessels loaded with
 grain, which reached Brest on the 8th of June, 1794, in spite of English
 cruisers, thanks to the sacrifice of the fleet that protected it and
 which, eight days previously, had succumbed in its behalf. The third
 stroke of fortune is the entry of a victorious army into the enemies
 country and feeding itself through foreign requisitions, in Belgium, in
 the Palatinate and on the frontier provinces of Italy and Spain.—Finally,
 most fortunate of all, Robespierre, Saint Just and Couthon, the Paris
 commune and the theorist Jacobins, are guillotined on the 23rd of July,
 and with them falls despotic socialism. Henceforth, the Jacobin edifice
 crumbles, owing to great crevices in its walls. The "maximum," in fact, is
 no longer maintained, while the Convention, at the end of December, 1794,
 legally abolishes it. The farmers now sell as they please and at two
 prices, according as they are paid in assignats or coin; their hope,
 confidence and courage are restored; in October and November, 1794, they
 voluntarily do their own plowing and planting, and still more gladly will
 they gather in their own crops in July, 1795. Nevertheless, we can judge
 by the discouragement into which they had been plunged by four months of
 the system, the utter prostration into which they would have fallen had
 the system lasted an indefinite time. It is very probable that cultivation
 at the end of one or two years would have proved unproductive or have
 ceased altogether. Already, subject to every sort of exhortation and
 threat, the peasant had remained inert, apparently deaf and insensible,
 like an overloaded beast of burden which, so often struck, grows obstinate
 or sinks down and refuses to move. It is evident that he would have never
 stirred again could Saint-Just, holding him by the throat, have bound him
 hand and foot, as he had done at Strasbourg, in the multiplied knots of
 his Spartan Utopia. We should have seen what labor and the stagnation it
 produces comes to, when managed through State maneuvers by administrative
 manikins and humanitarian automatons. This experiment had been tried in
 China, in the eleventh century, and according to principles, long and
 regularly, by a well manipulated and omnipotent State, on the most
 industrious and soberest people in the world, and men died in myriads like
 flies. If the French, at the end of 1794 and during the following years
 did not die like flies, it was because the Jacobin system was relaxed too
 soon.4298

 VI. Relaxation.

 Relaxation of the Revolutionary system after Thermidor.

 —Repeal of the Maximum.—New situation of the peasant.—He

 begins to cultivation again.—Requisition of grain by the

 State.—The cultivator indemnifies himself at the expense of

 private persons.—Multiplication and increasing decline of

 Assignats. The classes who have to bear the burden.—Famine

 and misery during year III, and the first half of year IV.

 —In the country.—In the small towns.—In large towns and

 cities.

 But, if the Jacobin system, in spite of its surviving founders, gradually
 relaxes after Thermidor; if the main ligature tied around the man's neck,
 broke just as the man was strangling, the others that still bind him hold
 him tight, except as they are loosened in places; and, as it is, some of
 the straps, terribly stiffened, sink deeper and deeper into his flesh.—In
 the first place, the requisitions continue there is no other way of
 provisioning the armies and the cities; the gendarme is always on the
 road, compelling each village to contribute its portion of grain, and at
 the legal rate. The refractory are subject to keepers, confiscations,
 fines and imprisonment; they are confined and kept in the district lock
 ups "at their own expense," men and women, twenty two on Pluviôse 17, year
 III., in the district of Bar-sur-Aube; forty five, Germinal 7, in the
 district of Troyes; forty-five, the same day, in the district of
 Nogent-sur-Seine, and twenty others, eight days later, in the same
 district, in the commune of Traine alone.4299—The
 condition of the cultivator is certainly not an easy one, while public
 authority, aided by the public force, extorts from him all it can at a
 rate of its own; moreover, it will soon exact from him one half of his
 contributions in kind, and, it must be noted, that at this time, the
 direct contributions alone absorb twelve and thirteen sous on the franc of
 the revenue. Nevertheless, under this condition, which is that of laborers
 in a Muslim country, the French peasant, like the Syrian or Tunisian
 peasant, can keep himself alive; for, through the abolition of the
 "maximum," private transactions are now free, and, to indemnify himself on
 this side, he sells to private individuals and even to towns,42100
 by agreement, on understood terms, and as dear as he pleases; all the
 dearer because through the legal requisitions the towns are half empty,
 and there are fewer sacks of grain for a larger number of purchasers;
 hence his losses by the government are more than made up by his gains on
 private parties; he gains in the end, and that is why he persists in
 farming.

 The weight, however, of which he relieves himself falls upon the
 overburdened buyer, and this weight, already excessive, goes on
 increasing, through another effect of the revolutionary institution, until
 it becomes ten-fold and even a hundred-fold.—The only money, in
 fact, which private individuals possess melts away in their hands, and, so
 to say, destroys itself. When the guillotine stops working, the assignat,
 losing its official value, falls to its real value. In August, 1794, the
 loss on it is sixty six per cent., in October, seventy two per cent., in
 December, seventy eight per cent., in January, 1795, eighty one per cent.,
 and after that date the constant issues of enormous amounts, five hundred
 millions, then a billion, a billion and a half, and, finally, two billions
 a month, hastens its depreciation.42101
 The greater the depreciation of the assignats the greater the amount the
 government is obliged to issue to provide for its expenses, and the more
 it issues the more it causes their depreciation, so that the decline which
 increases the issue increases the depreciation, until, finally, the
 assignat comes down to nothing. On March II, 1795, the louis d'or brings
 two hundred and five francs in assignats, May 11, four hundred francs,
 June 12, one thousand francs, in the month of October, one thousand seven
 hundred francs, November 13, two thousand eight hundred and fifty francs,
 November 21 three thousand francs, and six months later, nineteen thousand
 francs. Accordingly, an assignat of one hundred francs is worth in June,
 1795, four francs, in August three francs, in November fifteen sous, in
 December ten sous, and then five sous. Naturally, all provisions rise
 proportionately in price. A pound of bread in Paris, January 2, 1796,
 costs fifty francs, a pound of meat sixty francs, a pound of candles one
 hundred and eighty francs, a bushel of potatoes two hundred francs, a
 bottle of wine one hundred francs. The reader may imagine, if he can, the
 distress of people with small incomes, pensioners and employees, mechanics
 and artisans in the towns out of work,42102
 in brief, all who have nothing but a small package of assignats to live
 on, and who have nothing to do, whose indispensable wants are not directly
 supplied by the labor of their own hands in producing wine, candles, meat,
 potatoes and bread.

 Immediately after the abolition of the "maximum,"42103
 the cry of hunger increases. From month to month its accents become more
 painful and vehement in proportion to the increased dearness of
 provisions, especially in the summer of 1795, as the harvesting draws
 near, when the granaries, filled by the crop of 1794, are getting empty.
 And these hungering cries go up by millions: for a good many of the
 departments in France do not produce sufficient grain for home
 consumption, this being the case in fertile wheat departments, and
 likewise in certain districts; cries also go up from the large and small
 towns, while in each village numbers of peasants fast because they have no
 land to provide them with food, or because they lack strength, health,
 employment and wages. "For a fortnight past," writes a municipal body in
 Seine-et-Marne,42104 "at least two hundred
 citizens in our commune are without bread, grain and flour; they have had
 no other food than bran and vegetables. We see with sorrow children
 deprived of nourishment, their nurses without milk, unable to suckle them;
 old men falling down through inanition, and young men in the fields too
 weak to stand up to their work." And other communes in the district "are
 about in the same condition." The same spectacle is visible throughout the
 Ile-de-France, Normandy, and in Picardy. Around Dieppe, in the country,42105
 entire communes support themselves on herbs and bran. "Citizen
 representatives," write the administrators, "we can no longer maintain
 ourselves. Our fellow citizens reproach us with having despoiled them of
 their grain in favor of the large communes."—"All means of
 subsistence are exhausted," writes the district of Louviers;42106
 "we are reduced here for a month past to eating bran bread and boiled
 herbs, and even this rude food is getting scarce. Bear in mind that we
 have seventy-one thousand people to govern, at this very time subject to
 all the horrors of famine, a large number of them having already perished,
 some with hunger and others with diseases engendered by the poor food they
 live on. "—In the Caen district,42107
 "the unripe peas, horse peas, beans, and green barley and rye are
 attacked;" mothers and children go after these in the fields in default of
 other food; "other vegetables in the gardens are already consumed;
 furniture, the comforts of the well to do class, have become the prey of
 the farming egoist; having nothing more to sell they consequently have
 nothing with which to obtain a morsel of bread."

 "It is impossible," writes the representative on mission, "to wait for the
 crop without further aid. As long as bran lasted the people ate that; none
 can now be found and despair is at its height. I have not seen the sun
 since I came. The harvest will be a month behind. What shall we do? What
 will become of us?"—"In Picardy," writes the Beauvais district, "the
 great majority of people in the rural communes search the woods" to find
 mushrooms, berries and wild fruits.42108
 "They think themselves lucky," says the Bapaume district, "if they can get
 a share of the food of animals." "In many communes," the district of
 Vervier reports, "the inhabitants are reduced to living on herbage." "Many
 families, entire communes," reports the Laon commissary, "have been
 without bread two or three months and live on bran or herbs.... Mothers of
 families, children, old men, pregnant women, come to the (members of the)
 Directory for bread and often faint in their arms.

 And yet, great as the famine is in the country it is worse in the towns;
 and the proof of it is that the starving people flock into the country to
 find whatever they can to live on, no matter how, and, generally speaking,
 in vain.—"Three quarters of our fellow citizens," writes the Rozoy
 municipality,42109 "are forced to quit work
 and overrun the country here and there, among the farmers, to obtain bread
 for specie, and with more entreaty than the poorest wretches; for the most
 part, they return with tears in their eyes at not being able to find, not
 merely a bushel of wheat, but a pound of bread." "Yesterday," writes the
 Montreuil-sur-Mer municipality,42110
 "more than two hundred of our citizens set out to beg in the country,"
 and, when they get nothing, they steal. "Bands of brigands42111
 spread through the country and pillage all dwellings anywise remote. ...
 Grain, flour, bread, cattle, poultry, stuffs, etc., all come in play. Our
 terrified shepherds are no longer willing to sleep in their sheep pens and
 are leaving us." The most timid dig Carrots at night or, during the day,
 gather dandelions; but their town stomachs cannot digest this food.
 "Lately," writes the procureur—syndic of Saint-Germain,42112
 "the corpse of a father of a family, found in the fields with his mouth
 still filled with the grass he had striven to chew, exasperates and
 arouses the spirit of the poor creatures awaiting a similar fate."

 What then, do people in the towns do in order to survive?—In small
 towns or scattered villages, each municipality, using what gendarmes it
 has, makes legal requisitions in its vicinity, and sometimes the commune
 obtains from the government a charitable gift of wheat, oats, rice or
 assignats. But the quantity of grain it receives is so small, one asks how
 it is that, after two months, six months or a year of such a system, that
 half of the inhabitants are not in the grave yard. I suppose that many of
 them live on what they raise in their gardens, or on their small farms;
 others are helped by their relations, neighbors and companions; in any
 event, it is clear that the human body is very resistant, and a few
 mouthfuls suffice to keep it going a long time.—At Ervy,42113
 in Aube, "not a grain of wheat has been brought in the last two market
 days." "To morrow,42114 Prairial 25, in Bapaume,
 the main town of the district, there will be only two bushels of flour
 left (for food of any sort)." "At Boulogne-sur-Mer, for the past ten days,
 there has been distributed to each person only three pounds of bad barley,
 or maslin, without knowing whether we can again distribute this miserable
 ration next decade." Out of sixteen hundred inhabitants in Brionne,
 "twelve hundred and sixty42115 are reduced to the small
 portion of wheat they receive at the market, and which, unfortunately, for
 too long a time, has been reduced from eight to three ounces of wheat for
 each person, every eight days." For three months past, in Seine et Marne,42116
 in "the commune of Meaux, that of Laferté, Lagny, Daumartin, and other
 principal towns of the canton, they have had only half a pound per head,
 for each day, of bad bread." In Seine et Oise, "citizens of the
 neighborhood of Paris and even of Versailles42117
 state that they are reduced to four ounces of bread." At Saint-Denis,42118
 with a population of six thousand, "a large part of the inhabitants, worn
 out with suffering, betake themselves to the charity depots. Workmen,
 especially, cannot do their work for lack of food. A good many women,
 mothers and nurses, have been found in their houses unconscious, without
 any sign of life in them, and many have died with their infants at their
 breasts." Even in a larger and less forsaken town, Saint-Germain,42119
 the misery surpasses all that one can imagine. "Half-a-pound of flour for
 each inhabitant," not daily, but at long intervals; "bread at fifteen and
 sixteen francs the pound and all other provisions at the same rate; a
 people which is sinking, losing hope and perishing. Yesterday, for the
 fête of the 9th of Thermidor, not a sign of rejoicing; on the contrary,
 symptoms of general and profound depression, tottering specters in the
 streets, mournful shrieks of ravaging hunger or shouts of rage, almost
 every one, driven to the last extremity of misery, welcoming death as a
 boon."

 Such is the aspect of these huge artificial agglomerations, where the
 soil, made sterile by habitation, bears only stones, and where twenty,
 thirty, fifty and a hundred thousand suffering stomachs have to obtain
 from ten, twenty and thirty leagues off their first and last mouthful of
 food. Within these close pens long lines of human sheep huddle together
 every day bleating and trembling around almost empty troughs, and only
 through extraordinary efforts do the shepherds daily succeed in providing
 them with a little nourishment. The central government, strenuously
 appealed to, enlarges or defines the circle of their requisitions; it
 authorizes them to borrow, to tax themselves; it lends or gives to them
 millions of assignats;42120 frequently, in cases of
 extreme want, it allows them to take so much grain or rice from its
 storehouses, for a week's supply.—But, in truth, this sort of life
 is not living, it is only not dying. For one half, and more than one half
 of the inhabitants simply subsist on rations of bread obtained by long
 waiting for it at the end of a string of people and delivered at a reduced
 price. What rations and what bread!"It seems," says the municipality of
 Troyes, "that42121 the country has
 anathematized the towns. Formerly, the finest grain was brought to market;
 the farmer kept the inferior quality and consumed it at home. Now it is
 the reverse, and this is carried still further, for, not only do we
 receive no wheat whatever, but the farmers give us sprouted barley and
 rye, which they reserve for our commune; the farmer who has none arranges
 with those who have, so as to buy it and deliver it in town, and sell his
 good wheat elsewhere. Half a pound per day and per head, in Pluviôse, to
 the thirteen thousand or fourteen thousand indigent in Troyes; then a
 quarter of a pound, and, finally, two ounces with a little rice and some
 dried vegetables, "which feeble resource is going to fail us."42122
 Half a pound in Pluviôse, to the twenty thousand needy in Amiens, which
 ration is only nominal, for "it often happens that each individual gets
 only four ounces, while the distribution has repeatedly failed three days
 in succession,'' and this continues. Six months later, Fructidor 7, Amiens
 has but sixty nine quintals of flour in its market storehouse, "an
 insufficient quantity for distribution this very day; to morrow, it will
 be impossible to make any distribution at all, and the day after to morrow
 the needy population of this commune will be brought down to absolute
 famine."—"Complete desperation! There are already "many suicides."42123
 At other times, rage predominates and there are riots. At Evreux,42124
 Germinal 21, a riot breaks out, owing to the delivery of only two pounds
 of flour per head and per week, and because three days before, only a
 pound and a half was delivered. There is a riot at Dieppe,42125
 Prairial 14 and 15, because "the people are reduced here to three or four
 ounces of bread." There is another at Vervins, Prairial 9, because the
 municipality which obtains bread at a cost of seven and eight francs a
 pound, raises the price from twenty-five to fifty sous. At Lille, an
 insurrection breaks out Messidor 4, because the municipality, paying nine
 francs for bread, can give it to the poor only for about twenty and thirty
 sous.—Lyons, during the month of Nivôse, remains without bread "for
 five full days."42126 At Chartres, Thermidor 15,42127
 the distribution of bread for a month is only eight ounces a day, and
 there is not enough to keep this up until the 20th of Thermidor. On the
 fifteenth of Fructidor, La Rochelle writes that "its public distributions,
 reduced to seven or eight ounces of bread, are on the point of failing
 entirely." For four months, at Painboeuf, the ration is but the quarter of
 a pound of bread.42128 And the same at Nantes,
 which has eighty-two thousand inhabitants and swarms with the wretched;
 "the distribution never exceeded four ounces a day," and that only for the
 past year. The same at Rouen, which contains sixty thousand inhabitants;
 and, in addition, within the past fortnight the distribution has failed
 three times. In other reports, those who are well-off suffer more than the
 indigent because they take no part in the communal distribution, "all
 resources for obtaining food being, so to say, interdicted to them."—Five
 ounces of bread per diem for four months is the allowance to the forty
 thousand inhabitants of Caen and its district.42129 A
 great many in the town, as well as in the country, live on bran and wild
 herbs." At the end of Prairial, "there is not a bushel of grain in the
 town storehouses, while the requisitions, enforced in the most rigorous
 and imposing style, produce nothing or next to nothing." Misery augments
 from week to week: "it is impossible to form any idea of it; the people of
 Caen live on brown bread and the blood of cattle. ... Every countenance
 bears traces of the famine... Faces are of livid hue.... It is impossible
 to await the new crop, until the end of Fructidor."—Such are the
 exclamations everywhere. The object now, indeed, is to cross the narrowest
 and most terrible defile; a fortnight more of absolute fasting and
 hundreds of thousands of lives would be sacrificed.42130
 At this moment the government half opens the doors of its storehouses; it
 lends a few sacks of flour on condition of re-payment,—for example,
 at Cherbourg a few hundreds of quintals of oats; by means of oat bread,
 the poor can subsist until the coming harvest. But above all, it doubles
 its guard and shows its bayonets. At Nancy, a traveler sees42131
 "more than three thousand persons soliciting in vain for a few pounds of
 flour." They are dispersed with the butt-ends of muskets.—Thus are
 the peasantry taught patriotism and the townspeople patience. Physical
 constraint exercised on all in the name of all; this is the only procedure
 which an arbitrary socialism can resort to for the distribution of food
 and to discipline starvation.

 VII. Misery at Paris.

 Famine and misery at Paris.—Steps taken by the government

 to feed the capital.—Monthly cost to the Treasury.—Cold

 and hunger in the winter of 1794-1795.—Quality of the

 bread.—Daily rations diminished.—Suffering, especially of

 the populace.—Excessive physical suffering, despair,

 suicides, and deaths from exhaustion in 1795.—Government

 dinners and suppers.—Number of lives lost through want and

 war.—Socialism as applied, and its effects on comfort,

 well-being and mortality.

 Anything that a totalitarian government may do to ensure that the capital
 is supplied with food is undertaken and carried out by this one, for here
 is its seat, and one more degree of dearth in Paris would overthrow it.
 Each week, on reading the daily reports of its agents,42132
 it finds itself on the verge of explosion; twice, in Germinal and
 Prairial, a popular outbreak does overthrow it for a few hours, and, if it
 maintains itself, it is on the condition of either giving the needy a
 piece of bread or the hope of getting it. Consequently, military posts are
 spaced out around Paris, up to eighteen leagues off, on all the highways;
 permanent patrols in correspondence with each other to urge on the
 wagoners and draft relays of horses on the spot. Escorts dispatched from
 Paris to meet convoys;42133 requisition "all the carts
 and all the horses whatever to effect transportation in preference to any
 other work or service." All communes traversed by a highway are ordered to
 put rubble and manure on the bad spots and cover the whole way with a
 layer of soil, so that the horses may drag their loads in spite of the
 slippery road. The national agents are ordered to draft the necessary
 number of men to break the ice around the water-mills.42134
 A requisition is made for "all the barley throughout the length and
 breadth of the Republic, "this must be utilized to produce "the mixture
 for making bread," while the brewers are forbidden to use barley in the
 manufacture of beer; the starch makers are forbidden to convert potatoes
 into starch, with penalty of death against all offenders "as destroyers of
 alimentary produce;" the breweries and starch-factories42135
 are to be closed until further notice. Paris must have grain, no matter of
 what kind, no matter how, and at any cost, not merely in the following
 week, but to-morrow, this very day, because hunger chews and swallows
 everything, and it will not wait.—Once the grain is obtained, a
 price must be fixed which people can pay. Now, the difference between the
 selling and cost price is enormous; it keeps on increasing as the assignat
 declines and it is the government which pays this. "You furnish bread at
 three sous," said Dubois-Crancé, Floréal 16, year III,42136
 "and it costs you four francs. Paris consumes 8,000 quintals of meal
 daily, which expenditure alone amounts to 1,200 millions per annum." Seven
 months later, when a bag of flour brings 13,000 francs, the same
 expenditure reaches 546 millions per month.—Under the ancient
 régime, Paris, although overgrown, continued to be an useful organism; if
 it absorbed much, it elaborated more; its productiveness compensated for
 what it consumed, and, every year, instead of exhausting the public
 treasury it poured 77 millions into it. The new régime has converted it
 into a monstrous canker in the very heart of France, a devouring parasite
 which, through its six hundred thousand leeches, drains its surroundings
 for a distance of forty leagues, consumes one-half the annual revenue of
 the State, and yet still remains emaciated in spite of the sacrifices made
 by the treasury it depletes and the exhaustion of the provinces which
 supply it with food.

 Always the same alimentary system, the same long lines of people waiting
 at, and before, dawn in every quarter of Paris, in the dark, for a long
 time, and often to no purpose, subject to the brutalities of the strong
 and the outrages of the licentious! On the 9th of Thermidor, the daily
 trot of the multitude in quest of food has lasted uninterruptedly for
 seventeen months, accompanied with outrages of the worst kind because
 there is less terror and less submissiveness, with more obstinacy because
 provisions at free sale are dearer, with greater privation because the
 ration distributed is smaller, and with more sombre despair because each
 household, having consumed its stores, has nothing of its own to make up
 for the insufficiencies of public charity.—And to cap it all, the
 winter of 1794-1795 is so cold42137
 that the Seine freezes and people cross the Loire on foot. Rafts no longer
 arrive and, to obtain fire-wood, it is necessary "to cut down trees at
 Boulogne, Vincennes, Verrières, St. Cloud, Meudon and two other forests in
 the vicinity." Fuel costs "four hundred francs per cord of wood, forty
 sous for a bushel of charcoal, twenty sous for a small basket. The needy
 are seen in the streets sawing the wood of their bedsteads to cook with
 and to keep from freezing." On the resumption of transportation by water
 amongst the cakes of ice "rafts are sold as fast as the raftsmen can haul
 the wood out of the water, the people being obliged to pass three nights
 at the landing to get it, each in turn according to his number." "On
 Pluviôse 3 at least two thousand persons are at the Louviers landing,"
 each with his card allowing him four sticks at fifteen sous each.
 Naturally, there is pulling, hauling, tumult and a rush; "the dealers take
 to flight for fear, and the inspectors come near being murdered;" they get
 away along with the police commissioner and "the public helps itself."
 Likewise, the following day, there is "an abominable pillage;" the
 gendarmes and soldiers placed there to maintain order, "make a rush for
 the wood and carry it away together with the crowd." Bear in mind that on
 this day the thermometer is sixteen degrees below zero, that one hundred,
 two hundred other lines of people likewise stand waiting at the doors of
 bakers and butchers, enduring the same cold, and that they have already
 endured it and will yet endure it a month and more. Words are wanting to
 describe the sufferings of these long lines of motionless beings, during
 the night, at daybreak, standing there five or six hours, with the blast
 driving through their rags and their feet freezing.—Ventôse is
 beginning, and the ration of bread is reduced to a pound and a half;42138
 Ventôse ends, and the ration of bread, kept at a pound and a half for the
 three hundred and twenty-four laborers, falls to one pound; in fact, a
 great many get none at all, many only a half and a quarter of a pound.
 Germinal follows and the Committee of Public Safety, finding that its
 magazines are giving out, limits all rations to a quarter of a pound.
 Thereupon, on the 12th of Germinal, an insurrection of workmen and women
 breaks out; the Convention is invaded and liberated by military force.
 Paris is declared in a state of siege and the government, again in the
 saddle, tightens the reins. Thenceforth, the ration of meat served out
 every four or five days, is a quarter of a pound; bread averages every
 day, sometimes five, sometimes six and sometimes seven ounces, at long
 intervals eight ounces, often three, two and one ounce and a half, or even
 none at all; while this bread, black and "making mischief," becomes more
 and more worthless and detestable.42139
 People who are well off live on potatoes, but only for them, for, in the
 middle of Germinal, these cost fifteen francs the bushel and, towards the
 end, twenty francs; towards the end of Messidor, forty-five francs; in the
 first month of the Directory, one hundred and eighty francs, and then two
 hundred and eighty-four francs, whilst other produce goes up at the same
 rates.—After the abolition of the "maximum" the evil springs not
 from a lack of provisions, but from their dearness: the shops are well
 supplied. Whoever comes with a full purse gets what he wants42140:
 The former rich, the property owners and large capitalists, may eat on the
 condition that they hand their bundles of assignats over, that they
 withdrawing their last louis from its hiding-place, that they sell their
 jewelry, clocks, furniture and clothes. And the nouveaux rich, the
 speculators, the suppliers, the happy and extravagant robbers, spend four
 hundred, one thousand, three thousand, then five thousand francs for their
 dinner, and revel in the great eating establishments on fine wines and
 exquisite cheer: the burden of the scarcity is transferred to other
 shoulders.—At present, the class which suffers, and which suffers
 beyond all bounds of patience is, together with employees and people with
 small incomes,42141 the crowd of workmen, the
 City plebeians, the low Parisian populace

 * which lives from day to day,

 * which is Jacobin at heart,

 * which made the Revolution in order to better itself,

 * which finds itself worse off,

 * which gets up one insurrection more on the 1st of Prairial,

 * which forcibly enters the Tuileries yelling "Bread and the Constitution
 of '93,"

 * which installs itself as sovereign in the Convention,

 * which murders the Representative Féraud,

 * which decrees a return to Terror, but which, put down by the National
 Guard, disarmed and forced back into lasting obedience, has only to submit
 to the consequences of its own outrages, the socialism it has itself
 instituted and the economical system it itself has organized.

 Because the workers of Paris have been usurpers and tyrants they are now
 beggars. Owing to the ruin brought on proprietors and capitalists by them,
 individuals can no longer employ them. Owing to the ruin they have brought
 on the Treasury, the State can provide them with only the semblance of
 charity, and hence, while all are compelled to go hungry, a great many
 die, and many commit suicide.

 * On Germinal 6th, "Section of the Observatory,"42142
 at the distribution, "forty-one persons had been without bread; several
 pregnant women desired immediate confinement so as to destroy their
 infants; others asked for knives to stab themselves."

 * On Germinal 8th," a large number of persons who had passed the night at
 the doors of the bakeries were obliged to leave without getting any
 bread."

 * On Germinal 24th, "the police commissioner of the Arsenal section states
 that many become ill for lack of food, and that he buries quite a
 number.... The same day, he has heard of five or six citizens, who,
 finding themselves without bread, and unable to get other food, throw
 themselves into the Seine."

 * Germinal 27, "the women say that they feel so furious and are in such
 despair on account of hunger and want that they must inevitably commit
 some act of violence.... In the section of 'Les Amis de la Patrie,' one
 half have no bread.... Three persons tumbled down through weakness on the
 Boulevard du Temple."

 * Floréal 2, "most of the workmen in the 'République' section are leaving
 Paris on account of the scarcity of bread."

 * Floréal 5, "eighteen out of twenty-four inspectors state that patience
 is exhausted and that things are coming to an end."

 * Floréal 14, "the distribution is always unsatisfactory on account of the
 four-ounce ration; two thirds of the citizens do without it. One woman, on
 seeing the excitement of her husband and her four children who had been
 without bread for two days, trailed through the gutter tearing her hair
 and striking her head; she then got up in a state of fury and attempted to
 drown herself."

 * Floréal 20, "all exclaim that they cannot live on three ounces of bread,
 and, again, of such bad quality. Mothers and pregnant women fall down with
 weakness."

 * Floréal 21, "the inspectors state that they encounter many persons in
 the streets who have fallen through feebleness and inanition."

 * Floréal 23, "a citoyenne who had no bread for her child tied it to her
 side and jumped into the river. Yesterday, an individual named Mottez, in
 despair through want, cut his throat."

 * Floréal 25, "several persons, deprived of any means of existence, gave
 up in complete discouragement, and fell down with weakness and
 exhaustion.... In the 'Gravilliers' section, two men were found dead with
 inanition.... The peace officers report the decease of several citizens;
 one cut his throat, while another was found dead in his bed." Floréal 28,
 "numbers of people sink down for lack of something to eat; yesterday, a
 man was found dead and others exhausted through want."

 * Prairial 24, "Inspector Laignier states that the indigent are compelled
 to seek nourishment in the piles of garbage on the corners."

 * Messidor 1,42143 "the said Picard fell
 through weakness at ten o'clock in the morning in the rue de la Loi, and
 was only brought to at seven o'clock in the evening; he was carried to the
 hospital on a hand-barrow."

 * Messidor 11, "There is a report that the number of people trying to
 drown themselves is so great that the nets at St. Cloud scarcely suffice
 to drag them out of the water."

 * Messidor 19, "A man was found on the corner of a street just dead with
 hunger."

 * Messidor 27, "At four o'clock in the afternoon, Place Maubert, a man
 named Marcelin, employed in the Jardin des Plantes, fell down through
 starvation and died while assistance was being given to him." On the
 previous evening, the anniversary of the taking of the Bastille, a laborer
 on the Pont-au-Change, says "I have eaten nothing all day. ''Another
 replies: "I have not been home because I have nothing to give to my wife
 and children, dying with hunger." About the same date, a friend of
 Mallet-Dupan writes to him "that he is daily witness to people amongst the
 lower classes dying of inanition in the streets; others, and principally
 women, have nothing but garbage to live on, scraps of refuse vegetables
 and the blood running out of the slaughter houses. Laborers, generally,
 work on short time on account of their lack of strength and of their
 exhaustion for want of food."42144—

 Thus ends the rule of the Convention. Well has it looked out for the
 interests of the poor! According to the reports of its own inspectors,
 "famished stomachs on all sides cry vengeance, beat to arms and sound the
 tocsin of alarm42145.... Those who have to
 dwell daily on the sacrifices they make to keep themselves alive declare
 that there is no hope except in death." Are they going to be relieved by
 the new government which the Convention imposes on them with thunders of
 artillery and in which it perpetuates itself?42146—

 * Brumaire 28, "Most of the workmen in the 'Temple' and 'Gravilliers'
 sections have done no work for want of bread."

 * Brumaire 24, "Citizens of all classes refuse to mount guard because they
 have nothing to eat."

 * Brumaire 25, "In the 'Gravilliers' section the women say that they have
 sold all that they possessed, while others, in the 'Faubourg-Antoine'
 section, declare that it would be better to be shot down."

 * Brumaire 30, "A woman beside herself came and asked a baker to kill her
 children as she had nothing to give them to eat."

 * Frimaire 1, 2, 3, and 4, "In many of the sections bread is given out
 only in the evening, in others at one o'clock in the morning, and of very
 poor quality.... Several sections yesterday had no bread."

 * Frimaire 7, the inspectors declare that "the hospitals soon will not be
 vast enough to hold the sick and the wretched."

 * Frimaire 14, At the central market a woman nursing her child sunk down
 with inanition." A few days before this, "a man fell down from weakness,
 on his way to Bourg l'Abbé."

 "All our reports," say the district administrators, "resound with shrieks
 of despair." People are infatuated; "it seems to us that a crazy spirit
 prevails universally, we often encounter people in the street who,
 although alone, gesticulate and talk to themselves aloud." "How many
 times," writes a Swiss traveller,42147
 who lived in Paris during the latter half of 1795, "how often have I
 chanced to encounter men sinking through starvation, scarcely able to
 stand up against a post, or else down on the ground and unable to get up
 for want of strength!" A journalist states that he saw "within ten
 minutes, along the street, seven poor creatures fall on account of hunger,
 a child die on its mother's breast which was dry of milk, and a woman
 struggling with a dog near a sewer to get a bone away from him."42148
 Meissner never leaves his hotel without filling his pockets with pieces of
 the national bread. "This bread," he says, "which the poor would formerly
 have despised, I found accepted with the liveliest gratitude, and by well
 educated persons;" the lady who contended with the dog for the bone was a
 former nun, without either parents or friends and everywhere repulsed." "I
 still hear with a shudder," says Meissner, "the weak, melancholy voice of
 a well-dressed woman who stopped me in the rue du Bac, to tell me in
 accents indicative both of shame and despair: 'Ah, Sir, do help me! I am
 not an outcast. I have some talent—you may have seen some of my
 works in the salon. I have had nothing to eat for two days and I am crazy
 for want of food.'" Again, in June, 1796, the inspectors state that
 despair and despondency have reached the highest point, only one cry being
 heard-misery!.... Our reports all teem with groans and complaints.. ..
 Pallor and suffering are stamped on all faces.... Each day presents a
 sadder and more melancholy aspect." And repeatedly,42149
 they sum up their scattered observations in a general statement:

 * "A mournful silence, the deepest distress on every countenance;

 * the most intense hatred of the government in general developed in all
 conversations;

 * contempt for all existing authority;

 * an insolent luxuriousness, insulting to the wretchedness of the poor
 rentiers who expire with hunger in their garrets, no longer possessing the
 courage to crawl to the Treasury and get the wherewithal to prolong their
 misery for a few days;

 * the worthy father of a family daily deciding what article of furniture
 he will sell to make up for what is lacking in his wages that he may buy a
 half-pound of bread;

 * every sort of provision increasing in price sixty times an hour;

 * the smallest business dependent on the fall of assignats;

 * intriguers of all parties overthrowing each other only to get offices;

 * the intoxicated soldier boasting of the services he has rendered and is
 to render, and abandoning himself shamelessly to every sort of debauchery;

 * commercial houses transformed into dens of thieves;

 * rascals become traders and traders become rascals; the most sordid
 cupidity and a mortal egoism—such is the picture presented by
 Paris."42150

 One group is wanting in this picture, that of the governors who preside
 over this wretchedness, which group remains in the background; one might
 say that it was so designed and composed by some great artist, a lover of
 contrasts, an inexorable logician, whose invisible hand traces human
 character unvaryingly, and whose mournful irony unfailingly depicts side
 by side, in strong relief, the grotesqueness of folly and the seriousness
 of death. How many perished on account of this misery? Probably more than
 a million persons.42151—

 Try to take in at a glance the extraordinary spectacle presented on
 twenty-six thousand square leagues of territory:

 * The immense multitude of the starving in town and country,

 * the long lines of women for three years waiting for bread in all the
 cities,

 * this or that town of twenty-three thousand souls in which one-third of
 the population dies in the hospitals in three months,

 * the crowds of paupers at the poor-houses,

 * the file of poor wretches entering and the file of coffins going out,

 * the asylums deprived of their property, overcrowded with the sick,
 unable to feed the multitude of foundlings pining away in their cradles
 the very first week, their little faces in wrinkles like those of old men,

 * the malady of want aggravating all other maladies, the long suffering of
 a persistent vitality amidst pain and which refuses to succumb, the final
 death-rattle in a garret or in a ditch.

 Contrast this with this the small, powerful, triumphant group of Jacobins
 which, having understood how to place themselves in the good places, is
 determined to stay there at any cost.—About ten o'clock in the
 morning,42152 Cambacérès, president of
 the Committee of Public Safety, is seen entering its hall in the Pavillon
 de l'Egalité. He is a large, cautious and shrewd personage who will, later
 on, become arch-chancellor of the Empire and famous for his epicurean
 inventions and other peculiar tastes revived from antiquity. Scarcely
 seated, he orders an ample pat-au-feu to be placed on the chimney hearth
 and, on the table, "fine wine and fine white bread; three articles," says
 a guest, "not to be found elsewhere in all Paris." Between twelve and two
 o'clock, his colleagues enter the room in turn, take a plate of soup and a
 slice of meat, swallow some wine, and then proceed, each to his bureau, to
 receive his coterie, giving this one an office and compelling another to
 pay up, looking all the time after his own special interests. At this
 moment, especially, towards the close of the Convention, there are no
 public interests, all interests being private and personal.—In the
 mean time, the deputy in charge of provisions, Roux de la Haute Marne, an
 unfrocked Benedictine, formerly a terrorist in the provinces, subsequently
 the protégé and employee of Fouché, with whom he is to be associated in
 the police department, keeps the throng of women in check which daily
 resorts to the Tuileries to beg for bread. He is well adapted for this
 duty, being tall, chubby, ornamental, and with vigorous lungs. He has
 taken his office in the right place, in the attic of the palace, at the
 top of long, narrow and steep stairs, so that the line of women stretching
 up between the two walls, piled one above the other, necessarily becomes
 immovable. With the exception of the two or three at the front, no one has
 her hands free to grab the haranguer by the throat and close the
 oratorical stop-cock. He can spout his tirades accordingly with impunity,
 and for an indefinite time. On one occasion, his sonorous jabber rattles
 away uninterruptedly from the top to the bottom of the staircase, from
 nine o'clock in the morning to five o'clock in the afternoon. Under such a
 voluble shower, his hearers become weary and end by going home.—About
 nine or ten o'clock in the evening, the Committee of Public Safety
 reassembles, but not to discuss business. Danton and La Révellière preach
 in vain; each is too egoistic and too worn-out; they let the rein slacken
 on Cambacérès. As to him, he would rather keep quiet and drag the cart no
 longer; but there are two things necessary which he must provide for on
 pain of death.—"It will not do," says he in plaintive tones, "to
 keep on printing the assignats at night which we want for the next day. If
 that lasts, ma foi, we run the risk of being strung up at a lantern...Go
 and find Hourier-Eloi, as he has charge of the finances, and tell him that
 we entreat him to keep us a-going for a fortnight or eighteen days longer,
 when the executive Directory will come in and do what it pleases." "But
 food—shall we have enough for to-morrow?

 "Aha, I don't know—I'll send for our colleague Roux, who will post
 us on that point." Roux enters, the official spokesman, the fat, jovial
 tamer of the popular dog. "Well, Roux, how do we stand about supplying
 Paris with food?" "The supply, citizen President, is just as abundant as
 ever, two ounces per head,—at least for most of the sections." "Go
 to the devil with your abundant supply! You'll have our heads off!" All
 remain silent, for this possible dénouement sets them to thinking. Then,
 one of them exclaims: "President, are there any refreshments provided for
 us? After working so hard for so many days we need something to strengthen
 us!" "Why, yes; there is a good calf's-tongue, a large turbot, a large
 piece of pie and some other things." They cheer up, begin to eat and drink
 champagne, and indulge in drolleries. About eleven or twelve o'clock the
 members of other Committees come in; signatures are affixed to their
 various decrees, on trust, without reading them over. They, in their turn,
 sit down at the table and the conclave of sovereign bellies digests
 without giving itself further trouble about the millions of stomachs that
 are empty.

 4201 (return)
 [On the other more
 complicated functions, such as the maintenance of roads, canals, harbors,
 public buildings, lighting, cleanliness, hygiene, superior secondary and
 primary education, hospitals, and other asylums, highway security, the
 suppression of robbery and kindred crimes, the destruction of wolves,
 etc., see Rocquam, "Etat de la France au 18 Brumaire," and the
 "Statistiques des Departements," published by the prefets, from years IX.
 to XIII.—These branches of the service were almost entirely
 overthrown; the reader will see the practical results of their suppression
 in the documents referred to.]

 4202 (return)
 ["St. John de
 Crêvecoeur," by Robert de Crêvecoeur, p.216. (Letter of Mdlle. de Gouves,
 July, 1800.) "We are negotiating for the payment of, at least, the
 arrearages since 1789 on the Arras property." (M. de Gouves and his
 sisters had not emigrated, and yet they had had no income from their
 property for ten years.)]

 4203 (return)
 [Cf. "The Revolution,"
 vol. I., 254-261, 311-352; vol. II., 234-272.]

 4204 (return)
 [Cf. "The Revolution,"
 II., 273-276.]

 4205 (return)
 [Buchez et Roux,
 XXII., 178. (Speech by Robespierre in the Convention, December 2, 1792.)—Mallet-Dupan,
 "Mémoires." I., 400. About the same date, "a deputation from the
 department of Gard expressly demands a sum of two hundred and fifty
 millions, as indemnity to the cultivator, for grain which it calls
 national property."—This fearful sum of two hundred and fifty
 millions, they add, is only a fictive advance, placing at its disposal
 real and purely national wealth, not belonging in full ownership to any
 distinct member of the social body any more than the pernicious metals
 minted as current coin."]

 4206 (return)
 [Buchez et Roux,
 XXVI., 95. (Declaration of Rights presented in the Jacobin Club, April 21,
 1793.)]

 4207 (return)
 [Decrees in every
 commune establishing a tax on the rich in order to render the price of
 bread proportionate to wages, also in each large city to raise an army of
 paid sans-culottes, that will keep aristocrats under their pikes, April
 5-7.—Decree ordering the forced loan of a billion on the rich, May
 20-25—Buchez et Roux, XXV., 156. (Speech by Charles, March 27.—Gorsas,
 "Courrier des Départements," No. for May I5, 1793. (Speech by Simon in the
 club at Annecy.)—Speech by Guffroy at Chartres, and of Chalier and
 associates at Lyons, etc.]

 4208 (return)
 [Report by Minister
 Claviéres, February 1, 1793, p. 27.—Cf. Report of M. de Montesquiou,
 September 9, 1791, p. 47. "During the first twenty-six months of the
 Revolution the taxes brought in three hundred and fifty-six millions less
 than they should naturally have done."—There is the same deficit in
 the receipts of the towns, especially on account of the abolition of the
 octroi. Paris, under this head, loses ten millions per annum.]

 4209 (return)
 [Report by Cambon,
 Pluviôse 3, year III. "The Revolution and the war have cost in four years
 five thousand three hundred and fifty millions above the ordinary
 expenses." (Cambon, in his estimates, purposely exaggerates ordinary
 expenses of the monarchy. According to Necker's budget, the expenditure in
 1759 was fixed at five hundred and thirty-one millions and not, as Cambon
 states, seven hundred millions. This raises the expenses of the Revolution
 and of the war to seven thousand one hundred and twenty-one millions for
 the four and a half years, and hence to one thousand five hundred and
 eighty-one millions per annum, that is to say, to triple the ordinary
 expenses.) The expenses of the cities are therefore exaggerated like those
 of the State and for the same reasons.]

 4210 (return)
 [Schmidt, "Pariser
 Zustände," I. 93, 96. "During the first half of the year 1789 there were
 seventeen thousand men at twenty sous a day in the national workshops at
 Montmartre. In 1790, there were nineteen thousand. In 1791, thirty-one
 thousand costing sixty thousand francs a day. In 1790, the State expends
 seventy-five millions for maintaining the price of bread in Paris at
 eleven sous for four pounds.—Ibid., 113. During the first six months
 of 1793 the State pays the Paris bakers about seventy-five thousand francs
 a day to keep bread at three sous the pound.]

 4211 (return)
 [Ibid. I., 139-144.]

 4212 (return)
 [Decree of September
 27, 1790. "The circulation of assignats shall not extend beyond one
 billion two hundred millions.... Those which are paid in shall be
 destroyed and there shall be no other creation or emission of them,
 without a decree of the Corps Legislatif, always subject to this condition
 that they shall not exceed the value of the national possessions nor
 obtain a circulation above one billion two hundred millions.]

 4213 (return)
 [Schmidt, ibid., I.,
 104, 138, 144.]

 4214 (return)
 [Felix Rocquam,
 "L'Etat de la France au 18 Brumaire," p.240. (Report by Lacuée, year IX.—Reports
 by préfets under the Consulate (Reports of Laumont, préfet of the
 Lower-Rhine, year X.; of Coichen, préfet of the Moselle, year XI., etc.)—Schmidt,
 Pariser Zustände," III., 205. ("The rate of interest during the Revolution
 was from four to five per cent. per month; in 1796 from six to eight per
 cent. per month, the lowest rate being two per cent. per month with
 security.")]

 4215 (return)
 [Arthur Young, "Voyage
 en France," II., 360. (Fr. translation.) "I regard Bordeaux as richer and
 more commercial than any city in England except London."]

 4216 (return)
 [Ibid., II., 357. The
 statistics of exports in France in 1787 give three hundred and forty-nine
 millions, and imports three hundred and forty millions (leaving out
 Lorraine. Alsace, the three Evéchés and the West Indies).-Ibid., 360. In
 1786 the importations from the West Indies amounted to one hundred and
 seventy-four millions, of which St. Domingo furnished one hundred and
 thirty-one millions; the exports to the West Indies amounted to sixty-four
 millions, of which St. Domingo had forty-four millions. These exchanges
 were effected by five hundred and sixty-nine vessels carrying one hundred
 and sixty-two thousand tons, of which Bordeaux provided two hundred and
 forty-six vessels, carrying seventy-five thousand tons.—On the ruin
 of manufactures cf. the reports of préfets in the year X., with details
 from each department.—Arthur Young (II., 444) states that the
 Revolution affected manufactures more seriously than any other branch of
 industry.]

 4217 (return)
 [Reports of préfets.
 (Orme, year IX.) "The purchasers have speculated on the profits for the
 time being, and have exhausted their resources. Many of them have
 destroyed all the plantations, all the enclosures and even the fruit
 trees."—Felix Rocquam, ibid., 116. (Report by Fourcroy on Brittany.)
 "The condition of rural structures everywhere demands considerable
 capital. But no advances, based on any lasting state of things, can be
 made."—Ibid., 236. (Report of Lacuée on the departments around
 Paris.) "The doubtful owners of national possessions cultivate badly and
 let things largely go to ruin."]

 4218 (return)
 [Reports by préfets,
 years X. and XI. In general, the effect of the partition of communal
 possessions was disastrous, especially pasture and mountain grounds.—(Doubs.)
 "The partition of the communal property has contributed, in all the
 communes, rather to the complete ruin of the poor than to any amelioration
 of their fate."—(Lozére.) "The partition of the communal property by
 the law of June 10, 1792, has proved very injurious to cultivation." These
 partitions were numerous. (Moselle.) "Out of six hundred and eighty-six
 communes, one hundred and seven have divided per capitum, five hundred and
 seventy-nine by families, and one hundred and nineteen have remained
 intact."]

 4219 (return)
 [Ibid. (Moselle.)
 Births largely increase in 1792. "But this is an exceptional year. All
 kinds of abuses, paper-money, the non-payment of taxes and claims, the
 partition in the communes, the sale for nothing of national possessions,
 has spread so much comfort among the people that the poorer classes, who
 are the most numerous, have had no dread of increasing their families, to
 which they hope some day to leave their fields and render them happy."]

 4220 (return)
 [Mallet-Dupan,
 "Memoires," II., 29. (February 1, 1794.) "The late crop in France was
 generally good, and, in some provinces, it was above the average... I have
 seen the statements of two returns made from twenty-seven departments;
 they declare an excess of fifteen, twenty, thirty and thirty-five thousand
 bushels of grain. There is no real dearth."]

 4221 (return)
 [Schmidt, ibid., I.,
 110, and following pages.—Buchez et Roux, XX., 416. (Speeches of
 Lequinio, November 27, 1792.)—Moniteur, XVII., 2. (Letter by
 Clement, Puy-de-Dome, June 15, 1793.) "For the past fifteen days bread has
 been worth sixteen and eighteen sous the pound. There is the most
 frightful distress in our mountains. The government distributes one-eighth
 of a bushel to each person, everybody being obliged to wait two days to
 take his turn. One woman was smothered and several were wounded."]

 4222 (return)
 [Cf. "La Revolution,"
 I., 208; II., 294, 205, 230.—Buchez et Roux, XX., 431. (Report of
 Lecointe-Puyraveau, Nov. 30, 1792.) (Mobs of four, five and six thousand
 men in the departments of Eure-et-Loire, Eure, Orme, Calvados,
 Indre-et-Loire, Loiret, and Sarthe cut down the prices of produce. The
 three delegates of the Convention disposed to interfere have their lives
 saved only on condition of announcing the rate dictated to them.—Ibid.,
 409. (Letter of Roland, Nov.27, 1792.)—XXI., 198. (Another letter by
 Roland, Dec. 6, 1792.) "All convoys are stopped at Lissy, la Ferté, Milan,
 la Ferté-sous-Jouarre... Carts loaded with wheat going to Paris have been
 forced to go back near Lonjumeau and near Meaux."]

 4223 (return)
 [Archives Nationales,
 F. 7, 3265. (Letter of David, cultivator, and administrator of the
 department of Seine-Inférieure, Oct.11, 1792; letter of the special
 committee of Rouen, Oct.22; letter of the delegates of the executive
 power, Oct.20, etc.) "Reports from all quarters state that the farmers who
 drive to market are considered and treated in their parishes as
 aristocrats..... Each department keeps to itself: they mutually repel each
 other."]

 4224 (return)
 [Buchez et Roux, XX.,
 409. (Letter of Roland, Nov. 271 1792.) "The circulation of grain has for
 a long time encountered the greatest obstacles; scarcely a citizen now
 dares to do that business."—Ibid., 417. (Speech by Lequinio.) "The
 monopoly of wheat by land-owners and farmers is almost universal. Fright
 is the cause of it.... And where does this fear come from? From the
 general agitation, and threats, with the bad treatment in many places of
 the farmers, land-owners and traffickers in wheat known as bladiers."—Decrees
 of Sep.16, 1792, and May 4, 1793.]

 4225 (return)
 [Buchez et Roux, XIX.
 (Report by Cambon, Sep.22, 1792.) "The taxes no longer reach the public
 treasury, because they are used for purchasing grain in the departments."
 Ibid., XIX., 29. (Speech by Cambon, Oct.12, 1792.) "You can bear witness
 in your departments to the sacrifices which well-to-do people have been
 obliged to make in helping the poor class. In many of the towns extra
 taxes have been laid for the purchase of grain and for a thousand other
 helpful measures."]

 4226 (return)
 [Buchez et Roux, XX.,
 409. (Letter of Roland, Nov.29, 1792)—XXI., 199. (Deliberations of
 the provisional executive council, Sep. 3, 1792.)—Dauban, "La
 Demagogie en 1793," p. 64. (Diary kept by Beaulieu.) Ibid., 152.)]

 4227 (return)
 [Schmidt, I., 110-130.—Decrees
 against the export of coin or ingots, Sep. 5 and 15, 1792.-Decree on
 stocks or bonds payable to bearer, Aug.14, 1792.]

 4228 (return)
 [We might today call
 this sentiment a desire to acquire and retain. (Sentiment of acquisiton).
 (SR.)]

 4229 (return)
 [Taine's remark in a
 footnote. (SR.)]

 4230 (return)
 [Archives Nationales,
 D., 55, I., file 2. (Letter by Joifroy, national agent in the district of
 Bar-sur-Aube, Germinal 5, year III.) "Most of the farmers, to escape the
 requisition, have sold their horses and replaced them with oxen."—Memoirs
 (in ms.) of M. Dufort de Cheverney (communicated by M. Robert de
 Crévecoeur). In June, 1793, "the requisitions fall like hail, every week,
 on wheat, hay, straw, oats, etc.," all at prices fixed by the contractors,
 who make deductions, postpone and pay with difficulty. Then come
 requisitions for hogs. "This was depriving all the country folks of what
 they lived on." As the requisitions called for live hogs, there was a hog
 St. Bartholomew. Everybody killed his pig and salted it down." (Environs
 of Blois.) In relation to refusing to gather in crops, see further on.—Dauban,
 "Paris in 1794, p.229. (Ventose 24, general orders by Henriot.) "Citizen
 Guillon being on duty outside the walls, saw with sorrow that citizens
 were cutting their wheat to feed rabbits with."]

 4231 (return)
 [Decree of Messidor
 23, year II., on the consolidation with the national domain of the assets
 and liabilities of hospitals and other charitable institutions. (See
 reports of prefets on the effect of this law, on the ruin of the
 hospitals, on the misery of the sick, of foundlings and the infirm, from
 years IX. to XIII.)—Decrees of August 8 and 12, 1793, and July 24,
 1794, on academies and literary societies.—Decree of August 24,
 1793, P 29, on the assets and liabilities of communes.]

 4232 (return)
 [Schmidt, I., 144.
 (Two billions September 27, 1793; one billion four hundred millions June
 19, 1794.)—Decree of August 24, September 13, 1793, on the
 conversion of title-deeds and the formation of the Grand Ledger.—Decrees
 of July 31, August 30 and September 5, on calling in the assignats à face
 royale.—Decrees of August 1 and September 5, 1793, on the refusal to
 accept assignats at par.]

 4233 (return)
 [Archives Nationales,
 F.7, 4421. (Documents on the revolutionary taxes organized at Troyes,
 Brumaire 11, year II.) Three hundred and seventy-three persons are taxed,
 especially manufacturers, merchants and land-owners; the minimum of the
 tax is one hundred francs, the maximum fifty thousand francs, the total
 being one million seven hundred and sixty-two thousand seven hundred
 francs. Seventy-six petitions attached to the papers show exactly the
 situation of things in relation to trade, manufactures and property, the
 state of fortunes and credit of the upper and lower bourgeois class.]

 4234 (return)
 [Mallet-Dupan,
 "Mémoires," II., 17. "I have seen the thirty-second list of émigrés at
 Marseilles, merely of those whose possessions have been confiscated and
 sold; there are twelve thousand of them, and the lists were not finished."—Reports
 of préfets. (Var by Fanchet, year IX.) "The emigration of 1793 throws upon
 Leghorn and the whole Italian coast a very large number of Marseilles and
 Toulon traders. These men, generally industrious, have established (there)
 more than one hundred and sixty soap factories and opened a market for the
 oil of this region. This event may be likened to the Revocation of the
 Edict of Nantes."—Cf. the reports on the departments of the Rhône,
 Aude, Lot and Garonne, Lower Pyrenees, Orme, etc.]

 4235 (return)
 [Archives des Affaires
 Étrangères, vol. 332. (Letter of Désgranges, Bordeaux, Brumaire 12, year
 II.) "Nobody here talks about trade any more than if it had never
 existed."]

 4236 (return)
 [Dr. Jaïn, "Choix de
 documents et lettres privées trouvees dans des papiers de famille," p.144.
 (Letter of Gédëon Jaïn, banker at Paris, November 18, 1793.) "Business
 carried on with difficulty and at a great risk occasion frequent and
 serious losses, credit and resources being almost nothing."]

 4237 (return)
 [Archives Nationales,
 F.7, 2475. (Letters of Thullier, procureur-syndic of the Paris department,
 September 7 and 10, 1793.—Report by a member of the Piques section,
 September 8 and 10, 1793.—Cf. the petitions of traders and lawyers
 imprisoned at Troyes, Strasbourg, Bordeaux, etc.—Archives
 Nationales, AF.,II., 271. Letter of Francastel: "At least three thousand
 monopolist aristocrats have been arrested at Nantes.... and this is not
 the last purification."]

 4238 (return)
 [Decrees of May 4, 15,
 19, 20 and 23, and of August 30, 1793.—Decrees of July 26, August
 15, September II, 1793, and February 24, 1794.—Camille Boursier,
 "Essai sur la Terreur en Anjou," p. 254. (Letter of Buissart to his friend
 Maximilian Robespierre, Arras, Pluviose 14, year II.) "we are dying with
 starvation in the midst of abundance; I think that the mercantile
 aristocracy ought to be killed out like the nobles and priests. The
 communes, with the help of a storehouse of food and goods must alone be
 allowed to trade. This idea, well carried out, can be realized; then, the
 benefits of trade will turn to the advantage of the Republic, that is to
 say, to the advantage of buyer and seller."]

 4239 (return)
 [Archives Nationales,
 AF., II., 49. (Documents on the levy of revolutionary taxes, Belfort,
 Brumaire 30, year II.) "Verneur, sr., taxed at ten thousand livres, for
 having withheld goods deposited with him by his sister, in order to save
 them from the coming taxation." Campardon I., 292. (Judgments of the
 revolutionary commission at Strasbourg.)—"The head-clerk in Hecht's
 apothecary shop is accused of selling two ounces of rhubarb and manna at
 fifty-four sous; Hecht, the proprietor, is condemned to a fine of fifteen
 thousand livres. Madeleine Meyer, at Rosheim, a retailer, is accused of
 selling a candle for ten sous and is condemned to a fine of one thousand
 livres, payable in three days. Braun, butcher and bar-keeper, accused of
 having sold a glass of wine for twenty sous, is condemned to a fine of
 forty thousand francs, to be imprisoned until this is paid, and to
 exposure in the pillory before his own house for four hours, with this
 inscription: debaser of the national currency."—"Recueil de Pieces,
 etc., at Strasbourg," (supplement, pp. 21, 30, 64). "Marie Ursule
 Schnellen and Marie Schultzmann, servant, accused of monopolising milk.
 The former is sentenced to the pillory for one day under a placard,
 monopoliser of milk, and to hold in one hand the money and, in the other,
 the milk-pot; the other, a servant with citizen Benner. ... he, the said
 Benner, is sentenced to a fine of three hundred livres, payable in three
 days."—"Dorothy Franz, convicted of having sold two heads of salad
 at twenty sous, and of thus having depreciated the value of assignats, is
 sentenced to a fine of three thousand livres, imprisonment for six weeks
 and exposure in the pillory for two hours."—Ibid., I., 18. "A
 grocer, accused of having sold sugar-candy at lower than the rate,
 although not comprised in the list, is sentenced to one hundred thousand
 livres fine and imprisonment until peace is declared."—Orders by
 Saint-Just and Lebas, Nivose 3, year II. "The criminal court of the
 department of the Lower-Rhine is ordered to destroy the house of any one
 convicted of having made sales below the rates fixed by the maximum,"
 consequently, the house of one Schauer, a furrier, is torn down, Nivose
 7.]

 4240 (return)
 [Archives des Affaires
 Étrangères, vol. 322. (Letter by Haupt, Belfort, Brumaire 3, year II.) "On
 my arrival here, I found the law of the maximum promulgated and in
 operation... (but) the necessary steps have not been taken to prevent a
 new monopoly by the country people, who have flocked in to the shops of
 the dealers, carried off all their goods and created a factitious
 dearth."]

 4241 (return)
 [Archives Nationales,
 F.7, 4421. (Petitions of merchants and shop-keepers at Troyes in relation
 to the revolutionary tax, especially of hatters, linen, cotton and woollen
 manufacturers, weavers and grocers. There is generally a loss of one-half,
 and sometimes of three-fourths of the purchase money.)]

 4242 (return)
 [Archives des Affaires
 étrangères, vol.330. (Letter of Brutus, Marseilles, Nivose 6, year II.)
 "Since the maximum everything is wanting at Marseilles."—Ibid.
 (Letter by Soligny and Gosse, Thionville, Nivose 5, year II.) "No peasant
 is willing to bring anything to market... They go off six leagues to get a
 better price and thus the communes which they once supplied are
 famishing.. According as they are paid in specie or assignats the
 difference often amounts to two hundred per cent., and nearly always to
 one hundred per cent."—"Un Sejour en France," pp. 188-189.—Archives
 Nationales, D.. P I., file 2. (Letter of Representative Albert, Germinal
 19, year II., and of Joffroy, national agent, district of Bar-sur-Aube,
 Germinal 5, year III. "The municipalities have always got themselves
 exempted from the requisitions, which all fall on the farmers and
 proprietors unable to satisfy them.... The allotment among the tax-payers
 is made with the most revolting inequality.... Partiality through
 connections of relatives and of friendship."]

 4243 (return)
 [Decrees of September
 29, 1793 (articles 8 and 9); of May 4 and 20, and June 26, 1794.—Archives
 Nationales, AF., II., 68-72. (Orders of the Committee of Public Safety,
 Prairial 26, year II.) "The horses and wagons of coal peddlers, the
 drivers accustomed to taking to Paris by law a portion of the supply of
 coal used in baking in the department of Seine-et-Marne, are drafted until
 the 1st of Brumaire next, for the transportation of coal to Paris. During
 this time they cannot be drafted for any other service." (A good many
 orders in relation to provisions and articles of prime necessity may be
 found in these files, mostly in the handwriting of Robert Lindet.)]

 4244 (return)
 [Cf. "The Revolution,"
 II., 69.—Dauban, "Paris en 1794." (Report by Pouvoyeur, March 15,
 1794.) "A report has been long circulated that all the aged were to be
 slaughtered; there is not a place where this falsehood is not uttered."]

 4245 (return)
 [Archives Nationales,
 F.7, 4435, file 10, letters of Collot d'Herbois, Brumaire 17 and 19, year
 II.—De Martel, "Fouché," 340, 341. Letters of Collot d'Herbois,
 November 7 and 9, 1793.]

 4246 (return)
 [De Martel, ibid.,
 462. (Proclamation by Javogues, Pluviose 13, year II.)]

 4247 (return)
 [Archives des Affaires
 étrangères, vol. 330. (Letter of Brutus, political agent, Nivôse 6.)]

 4248 (return)
 [Archives Nationales,
 AF., II., 116. (Orders of Taillefer and Marat-Valette, and Deliberations
 of the Directory of Lot, Brumaire 20, year II.)]

 4249 (return)
 [Archives des Affaires
 étrangères, vol. 331. (Letter of the agent Bertrand, Frimaire 3.)]

 4250 (return)
 [Ibid., vol. 1332.
 (Letter of the agent Chépy, Brumaire 2.)]

 4251 (return)
 [Ibid., vol.1411.
 (Letter of Blessmann and Hauser, Brumaire 30.)—Ibid. (Letter of
 Haupt, Belfort, Brumaire 29.) "I believe that Marat's advice should be
 followed here and a hundred scaffolds be erected; there are not
 guillotines enough to cut off the heads of the monopolists. I shall do
 what I can to have the pleasure of seeing one of these damned bastards
 play hot cockles."]

 4252 (return)
 [Ibid., vol.333.
 (Letter of Garrigues, Pluviôse 16.)]

 4253 (return)
 ["Souvenirs et Journal
 d'un Bourgeois d'Evreux," pp.83-85. (June and July, 1794.)—Ibid., at
 Nantes.—Dauban, "Paris en 1794," p.194, March 4.]

 4254 (return)
 [Archives des Affaires
 étrangères, vols. 331 and 332. (Letters of Désgranges, Frimaire 3 and 8
 and 10.) "Many of the peasants have eaten no bread for a fortnight. Most
 of them no longer work." Buchez et Roux, XVIII., 346. (Session of the
 convention, Brumaire 14, Speech by Legendre.)]

 4255 (return)
 [Moniteur, xix., 671.
 (Speech by Tallien, March 12, 1794.) Buchez et Roux, XXXII., 423. (Letter
 of Jullien, June 15, 1794.)]

 4256 (return)
 [Archives Nationales,
 AF., II., 111. (Letters of Michaud, Chateauroux, Pluviôse 18 and 19, year
 II.)]

 4257 (return)
 [Dauban, "Paris en
 1794," 410, 492, 498. (Letters frora the national agent of the district of
 Sancoins, Thermidor 9, year II.; from the Directory of Allier, Thermidor
 9; from the national agent of the district of Villefort, Thermidor 9.)—Gouverneur
 Morris, April 10, 1794, says in a letter to Washington that the famine in
 many places is extremely severe. Men really die of starvation who have the
 means to buy bread if they could only get it.]

 4258 (return)
 [Volney, "Voyage en
 Orient," II., 344. "When Constantinople lacks food twenty provinces are
 starved for its supply."]

 4259 (return)
 [Archives Nationales,
 AF., II, 46, 68. (Decree of committee of Public Safety.) The Treasury pays
 over to the city of Paris for subsistence, on Aug. 2, 1793, two millions,
 August 14, three, and September 2nd, one million; September 8, 16, and 23,
 one million each, and so on.... Between August 7, 1793 and Germinal '9,
 year II., the Treasury paid over to Paris, thirty one millions.]

 4260 (return)
 [Ibid, AF., II., 68.
 Decrees of Brumaire 14, Nivôse 7 and Germinal 22 on the departments
 assigned to the supply of Paris. Buchez et Roux, XXVIII., 489. (Speech by
 Danton in Jacobin club, Aug.28, '793.) "I constantly asserted that it was
 necessary to give all to the mayor of Paris if he exacted it to feed its
 inhabitants.. .. Let us sacrifice one hundred and ten millions and save
 Paris and through it, the Republic."]

 4261 (return)
 [Archives des Affaires
 étrangères, vols. 1410 and 1411. Reports of June 20 and 21, 1793, July 21,
 22, 28, 29 and 31, and every day of the months of August and September,
 1793. Schmidt, "Tableaux de la Revolution Française," vol. II., passim—Dauban,
 "Paris in 1794," (especially throughout Ventôse, year II.).—Archives
 Nationales, F.7, 31167. (Reports for Nivôse, year II.)]

 4262 (return)
 [Dauban, "Paris en
 1794,". (Report of Ventôse 2.)]

 4263 (return)
 [Mercier, "Paris
 Pendant la Revolution," I., 355.]

 4264 (return)
 [Archives des Affaires
 étrangères, 141 I. (Reports of August 1 and 2, 1763.) "At one o'clock in
 the morning, we were surprised to find men and women lying along the sides
 of the houses patiently waiting for the shops to open."—Dauban, 231.
 (Report of Ventôse 24.) To obtain the lights of a hog, at the slaughter
 house near the Jardin des Plantes, at the rate of three francs ten sous,
 instead of thirty sous as formerly, women "were lying on the ground with
 little baskets by their side and waiting four and five hours."]

 4265 (return)
 [Archives Nationales,
 F.7, 31167. (Reports of Nivôse 9 and 28.) "The streets of Paris are always
 abominable; they are certainly afraid to use those brooms." Dauban, 120.
 (Ventôse 9.) "The rue St. Anne is blocked up with manure. In that part of
 it near the Rue Louvois, heaps of this stretch along the walls for the
 past fortnight."]

 4266 (return)
 [Archives des Affaires
 étrangères, vol.1411. (Reports of August 9, 1793.) Mercier, I., 353.—Dauban,
 530. (Reports of Fructidor 27, year II. "There are always great gatherings
 at the coal depots. They begin at midnight. one, two o'clock in the
 morning. Many of the habitués take advantage of the obscurity and commit
 all sorts of indecencies."]

 4267 (return)
 [Schmidt, "Tableaux de
 la Revolution Française," II., 155. (Reports of Ventôse 25.)—Dauban,
 188. (Reports of Ventôse 19).—Ibid., (Reports of Ventôse 2.) Ibid.,
 126. (Reports of Ventôse 10.)—Archives Nationales, F. 7, 31167.
 (Reports of Nivôse 28, year II.) The women "denounce the butchers and pork
 sellers who pay no attention to the maximum law, giving only the poorest
 meat to the poor." Ibid., (Reports of Nivôse 6.) "It is frightful to see
 what the butchers give the people."]

 4268 (return)
 [Mercier, 363. "The
 women struggled with all their might against the men and contracted the
 habit of swearing. The last on the row knew how to worm themselves up to
 the head of it." Buchez et Roux, XXVIII., 364. ("Journal de la Montague,"
 July 28, 1793. "One citizen was killed on Sunday, July 21, one of the
 Gravilliers (club) in trying to hold on to a six pound loaf of bread which
 he had just secured for himself and family. Another had a cut on his arm
 the same day in the Rue Froid-Manteau. A pregnant woman was wounded and
 her child died in her womb."]

 4269 (return)
 [Archives des Affaires
 étrangères, vol.1410. (Reports of August 6 and 7, 1793.)]

 4270 (return)
 [Dauban, 144. (Reports
 of Ventôse 19.)]

 4271 (return)
 [Dauban, 199. (Reports
 of Ventôse 19.)—Dauban, "La Demagogie en 1793," p. 470. "Scarcely
 had the peasants arrived when harpies in women's clothes attacked them and
 carried off their goods.... Yesterday, a peasant was beaten for wanting to
 sell his food at the 'maximum' rate." (October 19, 1793.)—Dauban,
 "Paris en 1794," 144, 173, 199. (Reports of Ventôse 13, 17 and 19.)—Archives
 des Affaires étrangères, vol. 1410. (Reports of June 26 and 27, 1793.)
 Wagons and boats are pillaged for candles and soap.]

 4272 (return)
 [Dauban, 45. (Reports
 of Pluviôse 17.) 222. (Reports of Ventôse 23.)—160. (Reports of
 Ventôse 15.)—340. (Reports of Germinal 28.)—87. (Reports of
 Ventôse 5.)]

 4273 (return)
 [Archives Nationales,
 AF., II., 116. (Order of Paganel, Castres, Pluviôse 6 and 7, year II. "The
 steps taken to obtain returns of food have not fulfilled the object....
 The statements made are either false or inexact.") Cf., for details, the
 correspondence of the other representatives on mission.—Dauban,"
 Paris en 1794." 190. (Speech by Fouquier-Tinville in the Convention,
 Ventôse 19.) "The mayor of Pont St. Maxence has dared to say that 'when
 Paris sends us sugar we will then see about letting her have our eggs and
 butter.'"]

 4274 (return)
 [Archives des Affaires
 étrangères, vol. 1411. (Reports of August 7 and 8, 1793.) "Seven thousand
 five hundred pounds of bread, about to be taken out, have been stopped at
 the barriers."—Dauban, 45. (Orders of the day. Pluviôse 17.) Lamps
 are set up at all the posts, "especially at la Greve and Passy, so as to
 light up the river and see that no eatables pass outside."—Mercier,
 I., 355.—Dauban, 181. (Reports of Ventôse 18.)—210. (Reports
 of Ventôse 21.)—190. Speech by Fouquier, Ventôse 19.) "The butchers
 in Paris who cannot sell above the maximum carry the meat they buy to the
 Sèvres butchers and sell it at any price they please. "—257.
 (Reports of Ventôse 27.) "You see, about ten o'clock in the evening,
 aristocrats and other egoists coming to the dealers who supply Egalité's
 mansion (the Duke of Orleans) and buy chickens and turkeys which they
 carefully conceal under their overcoats."]

 4275 (return)
 [Dauban, 255. (Orders
 of the day by Henriot, Ventôse 27.) "I have to request my brethren in arms
 not to take any rations whatever. This little deprivation will silence the
 malevolent who seek every opportunity to humble us."—Ibid.,359. "On
 Floreal 29, between five and six o'clock in the morning, a patrol of about
 fifteen men of the Bonnet Rouge section, commanded by a sort of
 commissary, stop subsistences on the Orleans road and take them to their
 section."]

 4276 (return)
 [Dauban, 341. (Letter
 of the Commissioner on Subsistences, Germinal 23.) "The supplies are
 stolen under the people's eyes, or what they get is of inferior quality."
 The commissioner is surprised to find that, having provided so much, so
 little reaches the consumers.]

 4277 (return)
 [Archives des Affaires
 étrangères, vol.1411. (Reports of August 11-12 and 31, and Sept. 1, 1793.)—Archives
 Nationales, F. 7, 31167.) (Reports of Nivôse 7 and 12, year II.)]

 4278 (return)
 [Dauban, "Paris" en
 1794, 60, 68, 69, 71, 82, 93, 216, 231.—Schmidt, "Tableaux de
 Paris," 187, 190.—Archives Nationales, F. 7, 31167. (Report of
 Leharivel, Nivôse 7.)—The gunsmiths employed by the government
 likewise state that they have for a long time had nothing to eat but bread
 and cheese.]

 4279 (return)
 [Dauban, 231. (Report
 of Perriére, Ventôse 24.) "Butter of which they make a god."]

 4280 (return)
 [Ibid., 68. (Report of
 Ventôse 2.)]

 4281 (return)
 [Archives Nationales,
 F.7, 31167. (Report of Nivôse 28.)—Dauban, 144. (Report of Nivôse
 14.)]

 4282 (return)
 [Dauban, 81. (Report
 of Latour-Lamontagne, Ventôse 4.)]

 4283 (return)
 ["Souvenirs et Journal
 d'un Bourgeois d'Evreux," 83. "Friday, June 15, 1794, a proclamation is
 made that all who have any provisions in their houses, wheat, barley, rye,
 flour and even bread, must declare them within twenty four hours under
 penalty of being regarded as an enemy of the country and declared
 'suspect,' put under arrest and tried by the courts."—Schmidt,
 "Tableaux de la Revolution Française," II.. 214. A seizure is made at
 Passy of two pigs and forty pounds of butter, six bushels of beans, etc.,
 in the domicile of citizen Lucet who had laid in supplies for sixteen
 persons of his own household.]

 4284 (return)
 [Archives Nationales,
 AF., II., 68. Orders of the Committee of Public Safety, Pluviôse 23,
 referring to the law of Brumaire 25, forbidding the extraction of more
 than fifteen pounds of bran from a quintal of flour. Order directing the
 removal of bolters from bakeries and mills; he who keeps or conceals these
 on his property "shall be treated as 'suspect' and put under arrest until
 peace is declared."—Berryat Saint Prix, 357, 362. At Toulouse, three
 persons are condemned to death for monopoly. At Montpelier, a baker, two
 dealers and a merchant are guillotined for having invoiced, concealed and
 kept a certain quantity of gingerbread cakes intended solely for
 consumption by anti-revolutionaries.]

 4285 (return)
 ["Un Séjour en
 France," (April 22, 1794).]

 4286 (return)
 [Ludovic Sciout, IV.,
 236. (Proclamation of the representatives on mission in Finisterre.)
 "Magistrates of the people tell all farmers and owners of land that their
 crops belong to the nation and that they are simply its depositaries."
 Archives Nationales, AF., II., 92. (Orders by Bô, representative in
 Cautal, Pluviôse 8.) "Whereas, as all citizens in a Republic form one
 family.... all those who refuse to assist their brethren and neighbors
 under the specious pretext that they have not sufficient supplies must be
 regarded as 'suspect' citizens."]

 4287 (return)
 [Archives Nationales,
 AF., II., 68. (Orders of the Committee of Public Safety, Prairial 28.) The
 maximum price is fourteen francs the quintal; after Messidor 30, it is not
 to be more than eleven francs.]

 4288 (return)
 [Ibid., AF., II., 116
 and 106, orders of Paganel, Castres, Pluviôse 6 and 7. Orders of
 Dartigoyte, Floréal 23, 25, and 29.]

 4289 (return)
 [Ibid., AF., II., 147.
 (Orders of Maignet, Avignon, Prairial 2.)]

 4290 (return)
 [Moniteur, XXIII., 397
 (Speech by Dubois-Crancé, May 5, 1795.) "The Committee on Commerce (and
 Supplies) had thirty-five thousand employees in its service."]

 4291 (return)
 [Archives Nationales,
 AF., II., 68. (Orders of the Committee of Public Safety, Prairial 28.)
 Decret of Messidor 8, year II. "All kinds of grain and the hay of the
 present crop are required by the government." A new estimate is made, each
 farmer being obliged to state the amount of his crop; verification,
 confiscation in case of inaccurate declarations, and orders to thrash out
 the sheaves.—Dauban, 490. (Letter of the national agent of
 Villefort, Thermidor 19.) Calculations and the reasoning of farmers with a
 view to avoid sowing and planting: "Not so much on account of the lack of
 hands as not to ruin oneself by sowing and raising an expensive crop
 which, they say, affords them small returns when they sell their grain at
 so low a price." Archives Nationales, AF., II. 106. (Letter of the
 national agent in Gers and Haute-Garonne, Floréal 25.) "They say here,
 that as soon as the crop is gathered, all the grain will be taken away,
 without leaving anything to live on. It is stated that all salt provisions
 are going to be taken and the agriculturists reduced to the horrors of a
 famine."]

 4292 (return)
 [Moniteur, XXII., 21.
 (Speech by Lindet, September 7, 1794.) "We have long feared that the
 ground would not be tilled, that the meadows would be covered with cattle
 while the proprietors and farmers were kept in prison." Archives
 Nationales, D., P I, No. I. (Letter from the district of Bar-sur-Seine,
 Ventôse 14, year III.) "The 'maximum' causes the concealment of grain. The
 quit-claims ruined the consumers and rendered them desperate. How many
 wretches, indeed, have been arrested,—attacked, confiscated, fined
 and ruined for having gone off fifteen or twenty leagues to get grain with
 which to feed their wives and children?"]

 4293 (return)
 [AF., II., 106.
 (Circular by Dartigoyte, Floréal 25.) "You must apply this rule, that is,
 make the municipal officers responsible for the non cultivation of the
 soil." "If any citizen allows himself a different kind of bread, other
 than that which all the cultivators and laborers in the commune use, I
 shall have him brought before the courts conjointly with the municipality
 as being the first culprit guilty of having tolerated it... Reduce, if
 necessary, three fourths of the bread allowed to non laboring citizens
 because muscadins and muscadines: have resources and, besides, lead an
 idle life."]

 4294 (return)
 [AF., II., III.
 (Letters of Ferry, Bourges, Messidor 23, to his "brethren in the popular
 club," and "to the citoyennes (women) of Indre-et-Cher.")]

 4295 (return)
 [Moniteur, XXI., 171.
 (Letter from Avignon, Messidor 9, and letter of the Jacobins of Arles.]

 4296 (return)
 [Moniteur, XXI., 184.
 (Decree of Messidor 21.)]

 4297 (return)
 [Gouverneur Morris.
 (correspondence with Washington. Letters of March 27 and April 10, 1794.)
 He says that there is no record of such an early spring. Rye has headed
 out and clover is in flower. It is astonishing to see apricots in April as
 large as pigeons' eggs. In the south, where the dearth is most severe, he
 has good reason to believe that the ground is supplying the inhabitants
 with food. A frost like that of the year before in the month of May (1793)
 would help the famine more than all the armies and fleets in Europe.]

 4298 (return)
 [Stalin was to test
 the system and prove Taine right. (SR.)]

 4299 (return)
 [Archives Nationales,
 AF., II., 73. (Letter by the Directory of Calvados, Prairial 26, year
 III.) "We have not a grain of wheat in store, and the prisons are full of
 cultivators." Archives Nationales, D., p 1, file No.3. (Warrants of arrest
 issued by Representative Albert, Pluviôse 19, year III., Germinal 7 and
 16.) On the details of the difficulties and annoyances attending the
 requisitions, cf. this file and the five preceding or following files.
 (Letter of the National agent, district of Nogent-sur-Seine, Germinal 13.)
 "I have had summoned before the district court a great many cultivators
 and proprietors who are in arrears in furnishing the requisitions made on
 them by their respective municipalities.... A large majority declared that
 they were unable to furnish in full even if their seed were taken. The
 court ordered the confiscation of the said grain with a fine equal to the
 value of the quantity demanded of those called upon.. It is now my duty to
 execute the sentence. But, I must observe to you, that if you do not
 reduce the fine, many of them will be reduced to despair. Hence I await
 your answer so that I may act accordingly." (Another letter from the same
 agent, Germinal 9.) "It is impossible to supply the market of Villarceaux;
 seven communes under requisition prevented it through the district of
 Sozannes which constantly keeps an armed force there to carry grain away
 as soon as thrashed."—It is interesting to remark the inquisitorial
 sentimentality of the official agents and the low stage of culture.
 (Proces verbal of the Magincourt municipality, Ventôse 7.) Of course I am
 obliged to correct the spelling so as to render it intelligible. The said
 Croiset, gendarme, went with the national agent into the houses of
 citizens in arrears, of whom, amongst those in arrears, nobody refused but
 Jean Mauchin, whom we could not keep from talking against him, seeing that
 he is wholly egoist and only wants for himself. He declared to us that,
 if, the day before his harvesting he had any left, he would share it with
 the citizens that needed it.. .. Alas, yes, how could one refrain from
 shutting up such an egoist who wants only for himself to the detriment of
 his fellow citizens? A proof of the truth is that he feeds in his house
 three dogs, at least one hundred and fifty chickens and even pigeons,
 which uses up a lot of grain, enough to hinder the satisfaction of all the
 requisitions. He might do without dogs, as his court is enclosed he might
 likewise content himself with thirty chickens and then be able to satisfy
 the requisitions." This document is signed "Bertrand, Agen."—Mauchin,
 on the strength of it, is incarcerated at Troyes "at his own expense."]

 42100 (return)
 [Ibid. Letter from
 the district of Bar sur Seine, Ventôse 14, year III. Since the abolition
 of the "maximum," "the inhabitants travel thirty and forty leagues to
 purchase wheat." (Letter from the municipality of Troyes, Ventôse 15.)
 "According to the price of grain, which we keep on buying, by agreement,
 bread will cost fifteen sous (the pound) next decade."]

 42101 (return)
 [Schmidt, "Pariser
 Zustände," 145-220. The re-opening of the Bourse, April 25, 1795; ibid.,
 322, II., 105.—"Memoirs of Theobald Wolf," vol. I., p.200, (February
 3, 1796). At Havre, the louis d'or is then worth five thousand francs, and
 the ecu of six francs in proportion. At Paris (February 12), the louis
 d'or is worth six thousand five hundred; a dinner for two persons at the
 Palais Royal costs one thousand five hundred francs.—Mayer,
 ("Frankreich in 1796.") He gives a dinner for ten persons which costs
 three hundred thousand francs in assignats. At this rate a cab ride costs
 one thousand francs, and by the hour six thousand francs.]

 42102 (return)
 ["Correspondance de
 Mallet du Pan avec la cour de Vienne," I., 253 (July 18, 1795). "It is not
 the same now as in the early days of the Revolution, which then bore
 heavily only on certain classes of society; now, everybody feels the
 scourge, hourly, in every department of civil life. Goods and provisions
 advance daily (in price) in much greater proportion than the decline in
 assignats.... Paris is really a city of furnishing shops... The immense
 competition for these objects raises all goods twenty five per cent. a
 week.... It is the same with provisions. A sack of wheat weighing three
 quintals is now worth nine thousand francs, a pound of beef thirty six
 francs, a pair of shoes one hundred francs. It is impossible for artisans
 to raise their wages proportionately with such a large and rapid
 increase."—Cf. "Diary of Lord Malmesbury," III., 290 (October 27,
 1796). After 1795, the gains of the peasants, land owners and producers
 are very large; from 1792 to 1796 they accumulate and hide away most of
 the current coin. They were courageous enough and smart enough to protect
 their hoard against the violence of the revolutionary government; "hence,
 at the time of the depreciation of assignats, they bought land
 extraordinarily cheap." In 1796 they cultivate and produce a great deal.]

 42103 (return)
 [Archives
 Nationales, AF., II., 72. (Letter of the administrators of the district of
 Montpelier to the Convention, Messidor 26, year II.) "Your decree of
 Nivôse 4 last, suppressed the 'maximum,' which step, provoked by justice
 and the 'maximum,' did not have the effect you anticipated." The dearth
 ceases, but there is a prodigious increase in prices, the farmer selling
 his wheat at from four hundred and seventy to six hundred and seventy
 francs the quintal.]

 42104 (return)
 [Archives
 Nationales, AF., II., 71. (Deliberations of the commune of Champs, canton
 of Lagny, Prairial 22, year III. Letter of the procureur-syndic of Meaux,
 Messidor 3. Letter of the municipality of Rozoy, Seine et Marne, Messidor
 4.)—Ibid., AF., II., 74. (Letter of the municipality of
 Emérainville, endorsed by the Directory of Meaux, Messidor 14.) "The
 commune can procure only oat-bread for its inhabitants, and, again, they
 have to go a long way to get this. This food, of so poor a quality, far
 from strengthening the citizen accustomed to agricultural labor,
 disheartens him and makes him ill, the result being that the hay cannot be
 got in good time for lack of hands."—At Champs, "the crop of hay is
 ready for mowing, but, for want of food, the laborers cannot do the
 work."]

 42105 (return)
 [Ibid., AF., II.,
 73. (Letter from the Directory of the district of Dieppe, Prairial 22.)]

 42106 (return)
 [Ibid. (Letter of
 the administrators of the district of Louviers, Prairial 26.)]

 42107 (return)
 [Ibid. (Letter of
 the procureur-syndic of the Caen district, Caen, Messidor 23.—Letter
 of Representative Porcher to the Committee of Public Safety, Messidor 26.—Letter
 of the same, Prairial 24. "The condition of this department seemed to me
 frightful.... The privations of the department with respect to subsistence
 cannot be over-stated to you; the evil is at its height."]

 42108 (return)
 [Archives
 Nationales, AF. II., 74. (Letter of the Beauvais administrators, Prairial
 15.—Letter of the Bapaume administrator, Prairial 24.—Letter
 of the Vervier administrator, Messidor 7.—Letter of the commissary
 sent by the district of Laon, Messidor.)—Cf., I6id., letter from the
 Abbeville district, Prairial 11. "The quintal of wheat is sold at one
 thousand assignats, or rather, the farmers will not take assignats any
 more, grain not to be had for anything but coin, and, as most people have
 none to give they are hard-hearted enough to demand of one his clothes,
 and of another his furniture, etc."]

 42109 (return)
 [Ibid., AF., II.,
 71. (Letter of the Rozoy municipality. Seine-et-Marne, Messidor 4, year
 III.) A bushel of wheat in the vicinity of Rozoy brings three hundred
 francs.]

 42110 (return)
 [Ibid., AF., II.,
 74. (Letter of the Montreuil-sur-Mer municipality, Prairial 29.)]

 42111 (return)
 [Ibid. (Letter of
 the Vervins administrators, Prairial 11 Letter of the commune of La
 Chapelle-sur-Somme, Prairial 24.)]

 42112 (return)
 [Ibid., AF., II.,
 70. (Letter of the procureur-syndic of the district of Saint-Germain,
 Thermidor 10.) This file, which depicts the situation of the communes
 around Paris, is specially heartrending and terrible. Among other
 instances of the misery of workmen the following petition of the men
 employed on the Marly water-works may be given, Messidor 28. "The workmen
 and employees on the machine at Marly beg leave to present to you the
 wretched state to which they are reduced by the dearness of provisions.
 Their moderate wages, which at the most have reached only five livres
 twelve sous, and again, for four months past, having received but two
 francs sixteen sous, no longer provide them with half a pound of bread,
 since it costs fifteen and sixteen francs per pound. We poor people have
 not been wanting in courage nor patience, hoping that times would mend. We
 have been reduced to selling most of our effects and to eating bread made
 of bran of which a sample is herewith sent, and which distresses us very
 much (nous incommode beaucoup); most of us are ill and those who are not
 so are in a very feeble state."—Schmidt, "Tableaux de Paris,"
 Thermidor 9. "Peasants on the market square complain bitterly of being
 robbed in the fields and on the road, and even of having their sacks (of
 grain) plundered."]

 42113 (return)
 [Archives
 Nationales, D., P I, file 2. (Letter of the Ervy municipality, Floréal 17,
 year III.) "The indifference of the egoist farmers in the country is at
 its height; they pay no respect whatever to the laws, killing the poor by
 refusing to sell, or unwilling to sell their grain at a price they can
 pay."—(It would be necessary to copy the whole of this file to show
 the alimentary state of the departments.)]

 42114 (return)
 [Ibid., AF., II.,
 74. (Letter of the district administrators of Bapaume, Prairial 24.—Letter
 of the municipality of Boulogne-sur-Mer, Prairial 24.)]

 42115 (return)
 [Ibid.,, AF., II.,
 73. (Letter of the municipality of Brionne, district of Bernay, Prairial
 7.) The farmers do not bring in their wheat because they sell it elsewhere
 at the rate of fifteen hundred and two thousand francs the sack of three
 hundred and thirty pounds.]

 42116 (return)
 [Ibid., AF., II.,
 71. (Letter of the procureur-syndic of the district of Meaux, Messidor 2.)
 "Their fate is shared by many of the rural communes" and the whole
 district has been reduced to this dearth "to increase the resources of
 Paris and the armies."]

 42117 (return)
 [Schmidt, "Tableaux
 de Paris." (Reports of the Police, Pluviôse 6, year III.)—Ibid.,
 Germinal 16. "A letter from the department of Drome states that they are
 dying of hunger there, bread selling at three francs the pound."]

 42118 (return)
 [Archives
 Nationales, AF., II., 70. (Deliberations of the council-general of
 Franciade, Thermidor 9, year III.)]

 42119 (return)
 [Ibid. (Letter of
 the procureur-syndic of the district of Saint-Germain, Thermidor 10.)—Delécluze,
 "Souvenirs de Soixante Années," p. 10. (The Delécluze family live in
 Mendon in 1794 and for most of 1795. M. Delécluze, senior, and his son go
 to Meaux and obtain of a farmer a bag of good flour weighing three hundred
 and twenty five pounds for about ten louis d'or and fetch it home, taking
 the greatest pains to keep it concealed. Both father and son "after having
 covered the precious sack with hay and straw in the bottom of the cart,
 follow it on foot at some distance as the peasant drives along." Madame
 Delécluze kneads the bread herself and bakes it.]

 42120 (return)
 [Archives
 Nationales, AF., II., 74. The following shows some of the municipal
 expenditures. (Deliberations of the commune of Annecy, Thermidor 8, year
 II I.) "Amount received by the commune from the government, 1,200,000
 francs. Fraternal subscriptions, 400,000 francs. Forced loan, 2,400,000
 francs. Amount arising from grain granted by the government, but not paid
 for, 400,000 francs." (Letter from the municipality of Lille, Fructidor 7
) "The deficit, at the time we took hold of the government, which, owing
 to the difference between the price of grain bought and the price obtained
 for bread distributed among the necessitous, had amounted to 2,270,023
 francs, so increased in Thermidor as to amount to 8,312,956 francs."
 consequently, the towns ruin themselves with indebtedness to an incredible
 extent.—Archives Nationales, AF., II., 72. (Letter of the
 municipality of Tours, Vendémiaire 19, year IV.) Tours has not sufficient
 money with which to buy oil for its street lamps and which are no longer
 lit at night. A decree is passed to enable the agent for provisions at
 Paris to supply its commissaries with twenty quintals of oil which, for
 three hundred and forty lamps, keeps one hundred agoing up to Germinal 1.
 The same at Toulouse. (Report of Destrene, Moniteur, June 24, 1798.) On
 November 26, 1794, Bordeaux is unable to pay seventy two francs for thirty
 barrels of water to wash the guillotine. (Granier de Cassagnac, I., 13.
 Extract from the archives of Bordeaux.) Bordeaux is authorized to sell one
 thousand casks of wine which had formerly been taken on requisition by the
 government, the town to pay for them at the rate at which the Republic
 bought them and to sell them as dear as possible in the way of regular
 trade. The proceeds are to be employed in providing subsistence for its
 inhabitants. (Archives Nationales, AF., II., 72, orders of Vendémiaire 4,
 year IV.) As to aid furnished by the assignats granted to towns and
 departments cf. the same files; 400,000 francs to Poitiers, Pluviôse 18,
 four millions to Lyons, Pluviôse 17, three millions a month to Nantes,
 after Thermidor 14, ten millions to the department of Herault in Frimaire
 and Pluviôse, etc.]

 42121 (return)
 [Archives
 Nationales, II., P 1, file 2. (Deliberations of the commune of Troyes,
 Ventôse 15, year III.)—"Un Sejour en France." (Amiens, May 9, 1795.)
 "As we had obtained a few six franc crowns and were able to get a small
 supply of wheat.... Mr. D and the servants eat bread made of three fourths
 bran and one fourth flour. When we bake it we carefully close the doors,
 paying no attention to the door bell, and allow no visitor to come in
 until every trace of the operation is gone... The distribution now
 consists of a mixture of sprouted wheat, peas, rye, etc., which scarcely
 resembles bread." (April 12.) "The distribution of bread (then) was a
 quarter of a pound a day. Many of those who in other respects were well
 off, got nothing at all."]

 42122 (return)
 [Ibid. (Letters of
 the municipality of Troyes, Ventôse 15, year III., and Germinal 6.) Letter
 of the three deputies, sent by the municipality to Paris, Pluviôse, year
 III. (no date.)]

 42123 (return)
 ["Un Sejour en
 France." (Amiens, Jan. 30, 1795.) Archives Nationales. AF.,II., 74.
 (Deliberation of the commune of Amiens, Thermidor 8, and Fructidor 7, year
 III.)]

 42124 (return)
 ["Souvenirs et
 Journal d'un Bourgeois d'Evreux," p. 97. (The women stop carts loaded with
 wheat, keep them all night, stone and wound Representative Bernier, and
 succeed in getting, each, eight pounds of wheat.)]

 42125 (return)
 [Archives
 Nationales, AF.,II., 73. (Letter of the municipality of Dieppe, Prairial
 22.)—AF.,II., 74. (Letter of the municipality of Vervins, Messidor
 7. Letter of the municipality of Lille, Fructidor 7.)]

 42126 (return)
 ["Correspondance de
 Mallet du Pan avec la Cour de Vienne," I., 90. Ibid., 131. One month later
 a quintal of flour at Lyons is worth two hundred francs and a pound of
 bread forty-five sous.]

 42127 (return)
 [Archives
 Nationales, AF., II., 13. (Letter of the deputies extraordinary of the
 three administrative bodies of Chartres, Thermidor 15: "In the name of
 this commune dying of hunger ")—"The inhabitants of Chartres have
 not even been allowed to receive their rents in grain; all has been poured
 into the government storehouses."]

 42128 (return)
 [Ibid. (Petition of
 the commune of La Rochelle, Fructidor 25, that of Painboeuf, Fructidor 9,
 that of the municipality of Nantes, Thermidor 14, that of Rouen, Fructidor
 1.)—Ibid., AF.,II, 72. (Letter of the commune of Bayonne, Fructidor
 1.) "Penury of provisions for more than two years.... The municipality,
 the past six months, is under the cruel necessity of reducing its subjects
 to half-a-pound of corn-bread per day.... at the rate of twenty-five sous
 the pound, although the pound costs over five francs." After the
 suppression of the "maximum" it loses about twenty-five thousand francs
 per day.]

 42129 (return)
 [Ibid. (Letter of
 Representative Porcher, Caen, Prairial 24, Messidor 3 and 26. Letter of
 the municipality of Caen, Messidor 3.)]

 42130 (return)
 [Ibid. AF.,II., 71.
 (Letter of the municipality of Auxerre, Messidor 19.) "We have kept alive
 thus far through all sorts of expedients as if by miracle. It has required
 incalculable efforts, great expenditure, and really supernatural means to
 accomplish it. But there is still one month between this and the end of
 Thermidor. How are we going to live! Our people, the majority of whom are
 farmers and artisans, are rationed at half-a-pound a day for each person
 and this will last but ten or twelve days at most."]

 42131 (return)
 [Meissner, "Voyage à
 Paris," 339. "There was not a morsel of bread in our inn. I went myself to
 five or six bakeries and pastry shops and found them all stripped." He
 finds in the last one about a dozen of small Savoy biscuits for which he
 pays fifteen francs.—See, for the military proceedings of the
 government in relation to bread, the orders of the Committee of Public
 Safety, most of them by the hand of Lindet, AF., II., 68-74.]

 42132 (return)
 [Schmidt, "Tableaux
 de Paris," vols. II. and III.,passim.]

 42133 (return)
 [Archives
 Nationales, AF.,II., 68. (Orders of Ventôse 20, year III.; Germinal 19 and
 20; Messidor 8, etc.)]

 42134 (return)
 [ibid. Orders of
 Nivôse 5 and 22.]

 42135 (return)
 [Ibid. Orders of
 Pluviôse 19, Ventôse 5, Floréal 4 and 24. (The fourteen brewers which the
 Republic keeps agoing for itself at Dunkirk are excepted.)—The
 proceedings are the same in relation to other necessary articles,—returns
 demanded of nuts, rape-seed, and other seeds or fruits producing oil, also
 the hoofs of cattle and sheep, with requisitions for every other article
 entering into the manufacture of oil, and orders to keep oil-mills agoing.
 "All administrative bodies will see that the butchers remove the fat from
 their meat before offering it for sale, that they do not themselves make
 candles out of it, and that they do not sell it to soap-factories, etc. "—(Orders
 of Veridémiaire 28, year III.) The executive committee will collect eight
 hundred yoke of oxen and distribute them among the dealers in hay in order
 to transport wood and coal from the woods and collieries to the yards.
 They will distribute proportionately eight hundred sets of wheels and
 harness. The wagoners will be paid and guarded the same as military
 convoys, and drafted as required. To feed the oxen, the district
 administrators will take by pre-emption the necessary fields and
 pasturages, etc." (Orders of Pluviôse 10, year III.)]

 42136 (return)
 [Moniteur, XXIV.,
 397.—Schmidt, "Tableaux de Paris." (Reports of Frimaire 16, year
 IV.) "Citizens in the departments wonder how it is that Paris costs them
 five hundred and forty six millions per month merely for bread when they
 are starving. This isolation of Paris, for which all the benefits of the
 Revolution are exclusively reserved. has the worst effect on the public
 mind."—Meissner, 345.]

 42137 (return)
 [Mercier, "Paris
 Pendant la Révolution," I., 355-357.—Schmidt, "Pariser Zustande,"
 I., 224. (The Seine is frozen over on November 23 and January 23, the
 thermometer standing at sixteen degrees (Centigrade) below zero.)—Schmidt,
 "Tableaux de Paris." (Reports of the Police, Pluviôse 2, 3 and 4.)]

 42138 (return)
 [Schmidt, "Pariser
 Zustande," I., 228, and following pages. (February 25, the distribution of
 bread is reduced to one and one-half pounds per person; March 17, to one
 and onehalf pounds for workmen and one pound for others. Final reduction
 to one-quarter of a pound, March 31.)—Ibid., 251, for ulterior
 rates.—Dufort de Cheverney, (MS. Mémoires, August, 1795.) M. de
 Cheverney takes up his quarters at the old Louvre with his friend Sedaine.
 "I had assisted them with food all I could: they owned to me that, without
 this, they would have died of starvation notwithstanding their means."]

 42139 (return)
 [Schmidt, "Tableaux
 de Paris." (Reports of Germinal 15 and 27, and Messidor 28, year III.,
 Brumaire 14 and Frimaire 23, year IV.)—Ibid. (Germinal 15, year
 III.) Butter is at eight francs the pound, eggs seven francs for four
 ounces.—Ibid., (Messidor 19) bread is at sixteen francs the pound,
 (Messidor 28) butter at fourteen francs the pound, (Brumaire 29) flour at
 14,000 francs the bag of 325 pounds.]

 42140 (return)
 [Ibid. (Report of
 Germinal 12, year III.) "The eating houses and pastry-cooks are better
 supplied than ever."?"Memoires (manuscript) of M. de Cheverney." "My
 sister-in-law, with more than forty thousand livres income, registered in
 the 'Grand Ledger,' was reduced to cultivating her garden, assisted by her
 two chambermaids. M. de Richebourg, formerly intendant-general of the
 Post-Office, had to sell at one time a clock and at another time a
 wardrobe to live on. 'My friends,' he said to us one day, 'I have been
 obliged to put my clock in the pot.' "—Schmidt. (Report of Frimaire
 17, year IV.) "A frequenter of the Stock-Exchange sells a louis at five
 thousand francs. He dines for one thousand francs and loudly exclaims: 'I
 have dined at four francs ten sous. They are really superb, these
 assignats! I couldn't have dined so well formerly at twelve francs.'"]

 42141 (return)
 [Schmidt. (Reports
 of Frimaire 9, year IV.) "The reports describe the sad condition of those
 who, with small incomes and having sold their clothes, are selling their
 furniture, being, so to say, at their last piece; and, soon without
 anything, are reduced to the last extremity by committing suicide."—Ibid.,
 Frimaire 2, "The rentier is ruined, not being able to buy food. Employees
 are all in the same situation."—Naturally, the condition of
 employees and rentiters grows worse with the depreciation of assignats.
 Here are house-keeping accounts at the end of 1795. (Letter of
 Beaumarchais' sister Julie to his wife, December, 1794. "Beaumarchais et
 son temps," by De Lomenie, p.486.) "When you gave me those four thousand
 francs (assignats), my dear friend, my heart went pit-a-pat. I thought
 that I should go crazy with such a fortune. I put them in my pocket at
 once and talked about other things so as to get the idea out of my mind.
 On returning to the house, get some wood and provisions as quick as
 possible before prices go higher! Dupont (the old domestic) started off
 and did his best. But the scales fell from my eyes on seeing, not counting
 food for a month, the result of those 4,275 francs:

 1 load of wood 1460 francs

 9 pounds of candles, from 8 to 100 francs per pound 900

 4 pounds of sugar, at 100 francs per pound 400

 3 measures of grain, at 40 francs 120

 7 pounds oil, at 100 francs 700

 12 wicks, at 5 francs 60

 1 1/2 bushels potatoes, at 200 francs per bushel 300

 1 month's washing 215

 1 pound ground powder 70

 2 ounces pomatum (formerly 3 sous, now 25 francs) 50

 Sub-total 4,275 francs

 There remains the month's supply of butter and eggs,

 as you know, 200 francs, meat 25 or 30 francs, and

 other articles in proportion 507

 There was no bread for two days... I have bought only

 four pounds the last two days, at 45 francs 180

 Total 5,022 francs.

 "When I think of this royal outlay, as you call it, which makes me spend
 from18,000 to 20,000 francs for nothing, I wish the devil had the
 system.... 10,000 francs which I have scattered about the past fortnight,
 alarm and trouble me so much that I do not know how to calculate my income
 in this way. In three days the difference (in the value of assignats) has
 sent wood up from 4,200 to 6,500 francs, and extras in proportion so that,
 as I wrote you, a load piled up and put away costs me 7,100 francs. Every
 week now, the pot-au-feu and other meats for ragouts, without any butter,
 eggs and other details, cost from seven to eight hundred francs. Washing
 also goes up so fast that eight thousand francs do not suffice. All this
 puts me out of humor, while in all this expenditure I declare on my honor
 (je jure par la saine vérité de mon coeur) that for two years I have
 indulged no fancy of my own or spent anything except on household
 expenses. Nevertheless, I have urgent need of some things for which I
 should require piles of assignats."—We see by Beaumarchais'
 correspondence that one of his friends travels around in the environs of
 Paris to find bread. "It is said here (he writes from Soizy, June 5, 1795)
 that flour may be had at Briare. If this were so I would bargain with a
 reliable man there to carry it to you by water-carriage between Briare and
 Paris... In the mean time I do not despair of finding a loaf."—Letter
 of a friend of Beaumarchais: "This letter costs you at least one hundred
 francs, including paper, pen, ink, and lamp-oil. For economy's sake I
 write it in your house."]

 42142 (return)
 [Cf. Schmidt,
 "Tableaux de Paris," vols. II. and III. (Reports of the Police, at the
 dates designated.)]

 42143 (return)
 [Dauban, "Paris en
 1794," pp.562, 568, 572.]

 42144 (return)
 [Mallet-Dupan,
 "Correspondance avec la cour de Vienne," I., 254. (July 18, 1795.)]

 42145 (return)
 [Schmidt, ibid.
 (Report of Fructidor 3, year III.)]

 42146 (return)
 [Schmidt, ibid.,
 vols. II. and III. (Reports of the police at the dates designated.)]

 42147 (return)
 [Meissner, "Voyage à
 Paris," 132. Ibid., 104. "Bread is made with coarse, sticky black flour,
 because they put in potatoes, beans, Indian corn and millet, and moreover
 it is badly baked."—Granier de Cassagnac, "Histoire du Directoire,"
 I., 51. (Letter of M. Andot to the author.) "There were three-quarter
 pound days, one-half pound and one-quarter pound days and many at two
 ounces. I was a child of twelve and used to go and wait four hours in the
 morning in a line, rue de l'Ancienne Comédie. There was a fourth part of
 bran in the bread, which was very tender and very soft.... and it
 contained one-fourth excess of water. I brought back eight ounces of bread
 a day for the four persons in our household."]

 42148 (return)
 [Dauban, 586.]

 42149 (return)
 [Schmidt, ibid.
 (Reports of Brumaire 24, and Frimaire 13, year IV.)]

 42150 (return)
 [This state of
 misery is prolonged far beyond this epoch in Paris and the provinces. ~f.
 Schmidt, "Tableaux de Paris," vol. III.-Felix Rocquam, "L'Etat de la
 France au 18e Brumaire," p.156. (Report by Fourcroy, Nivôse 5, year IX.)
 Convoys of grain fail to reach Brest because the English are masters at
 sea, while the roads on land are impassable. "we are assured that the
 people of Brest have long been on half-rations and perhaps on
 quarter-rations."]

 42151 (return)
 [1st It is difficult
 to arrive at even approximate figures, but the following statements will
 render the idea clear. I. Wherever I have compared the mortality of the
 Revolution with that of the ancient regime I have found the former greater
 than the latter, even in those parts of France not devastated by the civil
 war; and the increase of this mortality is enormous, especially in years
 II. and III.—At Troyes, with 25,282 inhabitants (in 1790), during
 the five years of 1786, 1787, 1788, 1789 and 1792 (1790 and 1791 are
 missing), the average annual mortality is 991 deaths, or 39 per thousand
 inhabitants; during the years II, III, IV, this average is 1,166 or 47 per
 thousand inhabitants; the increase is then 7 deaths per year, nearly one
 fifth. (Documents provided by M. Albert Babeau.)—At Rheims, the
 average mortality from 1780 to 1789 is 1,350, which, for a population of
 35,597, (1790), gives 41 deaths per annum to every thousand inhabitants.
 In the year II., there are 1,836 deaths which gives for each of the two
 years 64 deaths to every thousand persons; the increase is 23 deaths a
 year, that is to say more than one-half above the ordinary rate.
 (Statistics communicated by M. Jadart, archiviste at Rheims.)—At
 Limoges, the yearly average of mortality previous to 1789 was 825 to
 20,000 inhabitants, or at the rate of 41 to a thousand. From January 1,
 1792, to September 22, 1794, there are 3,449 deaths, that is to say, a
 yearly average of 63 deaths to one thousand inhabitants, that is to say,
 22 extra per annum, while the mortality bears mostly on the poor, for out
 of 2,073 persons who die between January 17, 1793, and September 22, 1794,
 over one-half, 1,100, die in the hospital.—(Louis Guibert, "Ancien
 registre des paroisses de Limoges," pp. 40, 45, 47.)—At Poitiers, in
 year IX., the population is 18,223, and the average mortality of the past
 ten years was 724 per annum. But in year II., there are 2,094 deaths, and
 in year III. 2,032, largely in the hospitals. Thus, even on comparing the
 average mortality of the ten years of the Revolution with the mortality of
 years II. and III., the average rate has almost trebled.—The same
 applies to Loudens, where the average death-rate being 151, in year II.,
 it rises to 425. Instead of the triple for Chatellerault, it is double,
 where, the average rate being 262, the death-rate rises to 482,
 principally in the military hospitals. ("Statistique de la Vienne," by
 Cochon, préfet, year IX.)—At Niort, population 11,000, the annual
 mortality of the ten years preceding 1793 averaged 423, or 38 per
 thousand. In year II., there are 1,872, or 170 per thousand inhabitants,
 the number being more than quadrupled. In year III., there are 1,122
 deaths, or 122, which is almost the triple. ("Statistique des
 Deux-Sèvres," by Dupin, prefet, 2nd memorial, year IX.)—At
 Strasbourg, ("Recueil des Pièces Authentiques," etc., vol. I., p.32,
 declaration of the Municipality,) "twice as many died last year (year II.)
 as during any of the preceding years."—According to these figures
 and the details we have read, the annual mortality during years II. and
 III. and most of year IV., may be estimated as having increased one-half
 extra. Now, previous to 1789, according to Moheau and Necker, (Peuchet,
 "Statistique elementaire de la France," 1805, p.239,) the yearly mortality
 in France was one person to every thirty, that is to say, 866,666 deaths
 to a population of 26 millions. One-half in addition to this for two and a
 half years gives, consequently, one million and eighty thousand deaths.

 2nd. During the whole of the Directory episode, privation lasted and the
 rate of mortality rose very high, especially for sick children, the infirm
 and the aged, because the convention had confiscated the possessions of
 the hospitals and public charity was almost null. For example, at Lyons,
 "The Asylums having been deprived of sisters of charity during years II.,
 III. and IV., and most of year V., the children gathered into them could
 neither be fed nor suckled and the number that perished was frightful."
 ("Statistique du Rhone," by Vernier, prefet, year X.)—In Necker's
 time, there were about eight hundred asylums, hospitals and charitable
 institutions, with one hundred thousand or one hundred and ten thousand
 inmates. (Peuchet, ibid., 256.) For lack of care and food they die in
 myriads, especially foundlings, the number of which increases enormously:
 in 1790, the figures do not exceed 23,000; in year IX., the number
 surpasses 62,000, (Peuchet, 260): "It is a 'perfect deluge,'" say the
 reports; in the department of Aisne, there are 1,097 instead of 400; in
 that of Lot-et-Garonne, fifteen hundred, (Statistiques des préfets de
 l'Aisne, Gers, Lot-et-Garonne), and they are born only to die. In that of
 Eure, after a few months, it is six out of seven; at Lyons, 792 out of
 820; (Statistique des Prefets du Rhone et de l'Eure). At Marseilles, it is
 ´600 out of 618; at Toulon, 101 out of 104; in the average, 19 out of 20.
 (Rocquam, "Etat de France au 18e Brumaire," p.33. Report of François de
 Nantes.) At Troyes, out of 164 brought in in year IV., 134 die; out of 147
 received in year VII., 136 die. (Albert Babeau, II., 452.) At Paris, in
 year IV., out of 3,122 infants received 2,907 perish. (Moniteur, year V.,
 No. 231.)—The sick perish the same. "At Toulon, only seven pounds of
 meat are given each day to eighty patients; I saw in the civil Asylum,"
 says François de Nantes, "a woman who had just undergone a surgical
 operation to whom they gave for a restorative a dozen beans on a wooden
 platter." (Ibid., 16, 31, and passim, especially for Bordeaux, Caen,
 Alençon, St. Lô, etc.)—As to beggars, these are innumerable: in year
 IX., it is estimated that there are 3 or 4,000 by department, at least
 300,000 in France. "In the four Brittany departments one can truly say
 that a third of the population live at the expense of the other
 two-thirds, either by stealing from them or through compelling
 assistance." (Rocquain, "Report by Barbé-Marbois," p.93.)

 3rd. In year IX., the Consells-generaux are called upon to ascertain
 whether the departments have increased or diminished in population since
 1789. ("Analyse des procés-verbaux des Conseils-Generaux de l'an XI." In
 four volumes.) Out of 58 which reply, 37 state that the population with
 them has diminished; 12, that it has increased; 9, that it remains
 stationary. Of the 22 others, 13 attribute the maintenance or increase of
 population, at least for the most part, to the multiplication of early
 marriages in order to avoid conscription and to the large number of
 natural children.—Consequently, the average rate of population is
 kept up not through preserving life, but through the substitution of new
 lives for the old ones that are sacrificed. Bordeaux, nevertheless, lost
 one-tenth of its population, Angers one-eighth, Pau one-seventh, Chambery
 one-fourth, Rennes one-third. In the departments where the civil-war was
 carried on, Argenton-Château lost two-thirds of its population, Bressuire
 fell from 3,000 to 630 inhabitants; Lyons, after the siege, fell from a
 population of 140,000 thousand to 80,000. ("Analyse des procés-verbaux des
 Conseils-Generaux" and Statistiques des Prefets.")]

 42152 (return)
 [
 Lareveillère-Lepeaux, "Mémoires." I, 248. (He belongs to the Committee and
 is an eye-witness.)]

 BOOK FIFTH. THE END OF THE REVOLUTIONARY GOVERNMENT.

 CHAPTER I. THE CONVENTION.

 I. The Convention.

 The Convention after Thermidor 9.—Reaction against the

 Terrorists.—Aversion to the Constitutionalists.—The danger

 they run if they lose power.

 Nevertheless they too, these glutted sovereigns, are anxious, and very
 much so, we have just seen why; it's a question of remaining in office in
 order to remain alive, and henceforth this is their sole concern.—A
 good Jacobin, up to the 9th of Thermidor, could, by shutting his eyes,
 still believe in his creed.5101 After the 9th of Thermidor,
 unless born blind, like Soubrany, Romme and Goujon, a fanatic whose
 intellectual organs are as rigid as the limbs of a fakir, nobody in the
 Convention can any longer believe in the Contrat-Social, in a despotic
 equalizing socialism, in the merits of Terror, in the divine right of the
 pure. For, to escape the guillotine of the pure, the purest had to be
 guillotined, Saint-Just, Couthon and Robespierre, the high-priest of the
 sect. That very day the "Montagnards," in giving up their doctor,
 abandoned their principles, and there is no longer any principle or man to
 which the Convention could rally. In effect, before guillotining
 Robespierre and his associates as orthodox, it guillotined the Girondins,
 Hébert and Danton, as heretics. Now, "the existence of popular idols and
 of head charlatans is irrevocably ended."5102 Ever
 the same conventional symbol before the empty sanctuary in the
 blood-stained temple, and ever the same loud-intoned anthem; but faith is
 gone, and only the acolytes remain to drone out the revolutionary litany,
 old train-bearers and swingers of incense, the subaltern butchers who,
 through a sudden stroke, have become pontiffs; in short, the valets of the
 church who have donned the mitres and croziers of their masters after
 having assassinated them.

 From month to month, under the pressure of public opinion, they detach
 themselves from the worship at which they have officiated, for, however
 blunted or perverted their consciences, they cannot avoid admitting that
 Jacobinism, as they have practiced it, was the religion of robbery and
 murder. Previous to Thermidor an official phraseology5103
 drowned with its doctrinal roar the living truth, while each Conventional
 sacristan or beadle, confined to his own chapel, saw clearly only the
 human sacrifices in which he himself had taken part. After Thermidor, the
 friends and kindred of the dead, the oppressed, make their voices heard,
 and he is forced to see collectively and in detail all the crimes to
 which, nearly or remotely, he has contributed either through his assent or
 through his vote, the same as in Mexico, the priest of Huichilobos walks
 about in the midst of the six hundred thousand skulls amassed in the
 vaults of his temple.—In quick succession, during the whole of year
 III., through the freedom of the press and the great public discussions,
 the truth becomes known. First, comes an account of the funereal journey
 of one hundred and thirty-two Nantese, dragged from Nantes to Paris,5104
 and the solemn acquittal, received with transports, of the ninety-four who
 survive. After this, come the trials of the most prominent terrorists,
 that of Carrier and the Revolutionary Committee of Nantes, that of
 Fouquier-Tinville and the old revolutionary Tribunal of Paris, that of
 Joseph Lebon,5105 and, during thirty or forty
 consecutive sessions, hundreds of minute, verified depositions ending in
 the most complete and satisfactory testimony.—In the mean time,
 revelations multiply at the tribune of the Convention; these consist of
 the letters of the new representatives on mission and the denunciations of
 the towns against their overthrown tyrants; against Maignet, Dartigoyte,
 Piochefer-Bernard, Levasseur, Crassous, Javogues, Lequinio, Lefiot,
 Piorry, Pinet, Monestier, Fouché, Laplanche, Lecarpentier, and many
 others. Add to these the reports of commissions charged with examining
 into the conduct of old dictators, Collot d'Herbois, Billaud-Varennes,
 Barère, Amar, Vouland, Vadier and David, the reports of the
 representatives charged with investigating certain details of the
 abolished system, that of Grégoire on revolutionary vandalism, that of
 Cambon on revolutionary taxes, that of Courtois on Robespierre's papers.—All
 these rays combine in a terrible illumination which imposes itself even on
 the eyes that turn away from it: It is now but too plain that France, for
 fourteen months, has been devastated by a gang of bandits. All that can be
 said in favor of the least perverted and the least vile is that they were
 born so, or had become crazy.5106—The
 majority of the Convention cannot evade this growing testimony and the
 Montagnards excite its horror; and all the more, because it bears them a
 grudge: the 73 who were imprisoned and the sixteen who were proscribed
 have resumed their seats, the 400 silent who have for so long held their
 seats under the knife, remember the oppression to which they have been
 subject. They now recover and turn first against the most tainted
 scoundrels, and then against the members of the old committees.—Whereupon
 the "Mountain," as was its custom, launches its customary supporters, the
 starved populace, the Jacobin rabble, in the riots of Germinal and
 Prairial, in year III., and proclaims anew the reign of Terror; the
 Convention again sees the knife over its head. Saved by young men, by the
 National Guard, it becomes courageous through fear, and, in its turn, it
 terrorizes the terrorists. The Faubourg Saint-Antoine is disarmed, ten
 thousand Jacobins are arrested,5107 and
 more than sixty Montagnards are decreed under indictment; Collot, Billaud,
 Barère and Vadier are to be deported; nine other members of former
 committees are to be imprisoned. The last of the veritable fanatics,
 Romme, Goujon, Soubrany, Duquesnoy, Bourbotte and Duroy are condemned to
 death, Immediately after the sentence five of them stab themselves on the
 stairs of the tribunal; two of the wounded who survive are borne, along
 with the sixth, to the scaffold and guillotined. Two Montagnards of the
 same stamp, Rhul and Maure, kill themselves before their sentence.—Henceforth
 the purged Convention regards itself as pure; its final rigor has expiated
 its former baseness, the guilty blood which it spills washing away the
 stains of the innocent blood it had shed before.

 Unfortunately, in condemning the terrorists, it pronounced its own
 condemnation; for it has authorized and sanctioned all their crimes. On
 its benches, in its committees, often in the president's chair, at the
 head of the ruling coterie, still figure the members of the revolutionary
 government, many of the avowed terrorists like Bourdon de l'Oise,
 Bentabolle, Delmas, and Reubell; presidents of the September commune like
 Marie Chénier; those who carried out "the 31st of May," like Legendre and
 Merlin de Douai, author of the decree which created six hundred thousand
 suspects in France; provincial executioners of the most brutal and most
 ferocious sort, the greatest and most cynical robbers like André Dumont,
 Fréron, Tallien and Barras. Under Robespierre, the four hundred mutes "du
 ventre" were the reporters, the voters, the claqueurs, and the agents of
 the worst decrees against religion, property and persons. The foundations
 of Terror were all laid by the seventy-three in confinement before they
 were imprisoned, and by the sixteen who were proscribed before their
 proscription. Excepting ten or a dozen who stayed away, the Convention, in
 a mass, pronounced judgment against the King and declared him guilty; more
 than one-half of the Convention, the Girondists at the head of them, voted
 his death. The hall does not contain fifty honorable men in whom character
 sustains conscience, and who had a right to carry their heads erect.5108
 In no law they passed, good or bad, did the other seven hundred have in
 view the interests of their constituents. In all their laws, good or bad,
 they solely regarded their own interests. So long as the attacks of the
 "Mountain" and of the rabble affected the public only, they lauded them,
 decreed them and had them executed. If they finally rebelled against the
 "Mountain," and against the rabble, it was at the last moment, and solely
 to save their lives. Before, as after the 9th of Thermidor, before, as
 after the 1st of Prairial, the incentives of the conduct of these
 pusillanimous oppressors or involuntary liberators were baseness and
 egoism. Hence, "the contempt and horror universally poured out against
 them; only Jacobins could be still more odious!"5109 If
 further support is given to these faithless mandatories, it is because
 they are soon to be put out. On the premature report that the Convention
 is going to break up, people accost each other in the street, exclaiming,
 "We are rid of these brigands, they are going at last... People caper and
 dance about as if they could not repress their joy; they talk of nothing
 but the boy, (Louis XVIII. confined in the Temple), and the new elections.
 Everybody agrees on excluding the present deputies.... There is less
 discussion on the crimes which each has committed than on the
 insignificance of the entire assemblage, while the epithets of vicious,
 used up and corrupt have almost wholly given way to thieves and
 scoundrels."5110 Even in Paris, during the
 closing months of their rule, they hardly dare appear in public: "in the
 dirtiest and most careless costume which the tricolor scarf and gold
 fringe makes more apparent, they try to escape notice in the crowd5111
 and, in spite of their modesty, do not always avoid insult and still less
 the maledictions of those who pass them."—In the provinces, at home,
 it would be worse for them; their lives would be in danger; in any event,
 they would be dragged through the gutter, and this they know. Save about
 "twenty of them," all who are not to succeed in entering the new Corps
 Legislatif, will intrigue for offices in Paris and become "state
 messengers, employees in bureaux, and ushers to ministers;" in default of
 other places they would accept those of "hall-sweeps." Any refuge for them
 is good against the reprobation of the public, which is already rising and
 submerging them under its tide.

 II. Re-election of the Two-thirds.

 Decrees for the re-election of the Two-thirds.—Small number

 of Voters.—Maneuvers for preventing electors from voting on

 the decrees.—Frauds in the returns of votes.—Maintenance

 of the decrees by force.—Recruiting of the Roughs.—The

 military employed.—The 13th of Vendémaire.

 There is no other refuge for them except in supreme power, and no other
 means for maintaining this but in the excesses of despotism, dishonesty,
 mendacity and violence. In the Constitution they manufacture, they desire
 to remain the sovereigns of France and they decree5112 at
 once that, willingly or not, France must select two-thirds of its new
 representatives from amongst them, and, that she may make a good
 selection, it is prudent to impose the selection upon her. There is a
 show, indeed, of consulting her in the special decrees which deprive her
 of two-thirds of her elective rights but, as in 1792 and in 1793, it is so
 contrived that she consents, or seems to consent, to this arrangement.5113—In
 the first place, they relied on the majority of electors abstaining from a
 response. Experience indeed, had shown that, for a long time, the masses
 were disgusted with the plebiscite farces; moreover, terror has stifled in
 individuals all sentiment of a common interest;5114 each
 cares for himself alone. Since Thermidor, electors and mayors in the
 boroughs and in the rural districts are found with a good deal of
 difficulty, even electors of the second degree; people saw that it was
 useless and even dangerous to perform the duties of a citizen; they would
 have nothing to do with public functions. A foreigner writes,5115
 after traversing France from Bourg-en-Bresse to Paris: "Ninety times out
 of a hundred that I have asked the question,

 'Citizen, what was done in the primary meeting of your canton?'

 the answer would be:

 'Me, citizen, what have I to do with it? I' faith, they had hard work to
 agree!'

 Or,

 'What's the use? There were not many there! Honest folks stayed at home.'"

 In fact, out of at least six million electors convoked, five millions do
 not come near the ballot-box, there being no embarrassment in this matter
 as they do not vote.5116

 In the second place, precautions have been taken to prevent those who come
 to vote on the Constitution from entertaining the idea of voting on the
 decrees. No article of the Constitution, nor in the decrees, calls upon
 them to do so; slight inducement is held out to them to come, in a vague
 style, through an oratorical interrogation, or in a tardy address.5117—In
 addition to this, on the printed blanks sent to them from Paris, they find
 but three columns, one for the number of votes accepting the Constitution,
 another for the number rejecting it, and the third for "written
 observations" in case there are any. There are no special columns for
 marking the number of votes accepting or rejecting the decrees. Thereupon,
 many illiterate or ill-informed electors might think that they were
 convoked to vote solely on the Constitution and not at all on the decrees,
 which is just what happened, and especially in the remote departments, and
 in the rural assemblies. Moreover, many assemblies, nearer Paris and in
 the towns, comprehend that if the Convention consults them it is only for
 form's sake; to give a negative answer is useless and perilous; it is
 better to keep silent; as soon as the decrees are mentioned they very
 prudently "unanimously" demand the order of the day.5118
 Hence out of five primary assemblies on the average which vote for or
 against the Constitution, there is only one which votes for or against the
 decrees.5119—Such is the mode of
 getting at the voice of the nation. Apparently, it is induced to speak; in
 practice, its silence is ensured.

 The last and most ingenious expedient of all: when a primary assembly
 speaks too loudly it is taken for granted that it kept silent. In Paris,
 where the electors are more clear sighted and more decided than in the
 provinces, in eighteen well-known departments, and probably in many
 others, the electors who voted on the decrees almost all voted against
 them; in many cases, even their minutes state that the negative vote was
 "unanimous," but the minutes fail to state the exact number of the noes.
 On this, in the total of noes hostile to the decrees, these noes are not
 counted.5120 Through this trickery, the
 Convention, in Paris alone, reduced the number of negatives by 50,000 and
 the same in the provinces, after the fashion of a dishonest steward who,
 obliged to hand in an account, falsifies the figures by substituting
 subtractions for additions.-Such is the way, in relation to the decrees,
 in which, out of the 300,000 votes which it accepts, it is able to
 announce 200,000 yeas and 100,000 noes and thus proclaim that its master,
 the sovereign people, after giving it a general acquittance, a discharge
 in full, invests it anew with its confidence and expressly continues its
 mandate.

 It now remains to keep by force this power usurped by fraud.—Immediately
 after the suppression of the Jacobin riots the Convention, menaced on the
 right, turns over to the left; it requires allies, persons of executive
 ability. It takes them wherever it can find them, from the faction which
 decimated it before Thermidor and which, since Thermidor, it decimates.
 Consequently, its executive committee suspends all proceedings begun
 against the principal "Montagnards;" a number of terrorists, former
 presidents of the sections, "the matadors of the quarter," arrested after
 Prairial 1, are set free at the end of a month. They have good arms, are
 accustomed to vigorous striking without giving warning, especially when
 honest folks are to be knocked down or ripped open. The stronger public
 opinion is against the government the more does the government rely on men
 with bludgeons and pikes, on the strikers "turned out of the primary
 assemblies," on the heroes of September 2 and May 31, dangerous nomads,
 inmates of Bicêtre, paid assassins out of employment, and roughs of the
 Quinze-Vingts and faubourg Saint—Antoine.5121
 Finally on the 11th of Vendémiaire, it gathers together fifteen or
 eighteen hundred of them and arms them in battalions.5122
 Such brigands are they, that Menon, "major-general of the army of the
 interior and commandant of the armed force of Paris," comes the next day
 with several of his staff-officers and tells the Committee of Five that he
 "will not have such bandits in his army nor under his orders". "I will not
 march with a lot of rascals and assassins organized in battalions "under
 the name of "patriots of '89." Indeed, the true patriots of '89 are on the
 other side, the constitutionalists of 1791, sincere liberals, "forty
 thousand proprietors and merchants," the elite and mass of the Parisian
 population,5123 "the majority of men really
 interested in public matters," and at this moment, the common welfare is
 all that concerns them. Republic or royalty is merely a secondary thought,
 an idea in the back-ground; nobody dreams of restoring the ancient régime;
 but very few are preoccupied with the restoration of a limited monarchy.5124
 "On asking those most in earnest what government they would like in place
 of the Convention, they reply 'We want that no longer, we want nothing
 belonging to it; we want the Republic and honest people for our rulers.'"5125—That
 is all; their uprisal is not a political insurrection against the form of
 the government, but a moral insurrection against the criminals in office.
 Hence, on seeing the Convention arm their old executioners, "the tigers"
 of the Reign of Terror, admitted malefactors, against them, they cannot
 contain themselves.5126 "That day," says a
 foreigner, who visited many public places in Paris, "I saw everywhere the
 deepest despair, the greatest expression of rage and fury.... Without that
 unfortunate order the insurrection would probably not have broken out." If
 they take up arms it is because they are brought back under the pikes of
 the Septembriseurs, and under Robespierre's axe.—But they are only
 national guards; most of them have no guns;5127 they
 are in want of gunpowder, those who have any having only five or six
 charges; "the great majority do not think of fighting;" they imagine that
 "their presence is merely needed to enforce a petition;" they have no
 artillery, no positive leader; it is simply excitement, precipitation,
 disorder and mistaken maneuvers.5128 On
 the contrary, on the side of the Convention, with Henriot's old bullies,
 there are eight or nine thousand regular troops, and Bonaparte; his
 cannon, which rake the rue Saint Honoré and the Quai Voltaire, mow down
 five or six hundred sectionists. The rest disperse, and henceforth the
 check-mated Parisians are not to take up their guns against the Jacobin
 faction whatever it does.

 III. A Directory of Regicides.

 The Directory chosen among the regicides.—It selects agents

 of its own species.—Leading Jacobins are deprived of their

 civic rights.—The Terrorists are set free and restored to

 their civic rights.—Example at Blois of these releases and

 of the new administrative staff.

 Supreme authority is now once more in the hands of the revolutionary band.—In
 conformity with its decrees of Fructidor, it first obliges electors to
 take two-thirds of their new representatives from the Convention. And as,
 notwithstanding its decrees, the electoral assemblies have not re-elected
 a sufficient number of the Conventionalists, it nominates itself, from a
 list prepared by its Committee of Public Safety, the one hundred and four
 which are lacking: In this way, both in the council of the Five Hundred,
 as well as in the council of the Ancients, it secures a clear majority in
 both the houses of the Legislative Corps. In the executive branch, in the
 Directory, it assures itself of unanimity. The Five Hundred, by adroitly
 preparing the lists, impose their candidates on the Ancients, selecting
 the five names beforehand: Barras, La Révellière de Lépeaux, Reubell,
 Letourneur and Siéyès, and then, on Siéyès refusing, Carnot. All of them
 are regicides and, under this terrible qualification, bound at the risk of
 their heads, to maintain the regicide faction in power.—Naturally
 the Directory chooses its agents from among their own people,5129
 their ministers and the employees of their departments, ambassadors and
 consuls, officers of all ranks, collectors of taxes direct and indirect,
 administrators of the national domains, commissioners of civil and
 Criminal courts, and the commissioners of the departmental and municipal
 administrations. Again, having the right to suspend and dismiss all
 elected administrative bodies, it exercises this right. If the local
 authorities of any town, canton, or department seem to be anti-Jacobin, it
 sets them aside and, either on its own authority, or with the assent of
 the Legislative Corps, replaces them with Jacobins on the spot.5130
 In other respects, the Convention has done its best to relieve its clients
 of their principal adversaries and most popular rivals. The night before
 its dissolution, it excluded from every "legislative, municipal,
 administrative and judicial function,"5131 even
 that of juryman, not only the individuals who, rightly or wrongly, had
 been put on a list of émigrés and not yet stricken off, but likewise their
 fathers, sons and grandsons, brothers and brothers-in-law, their
 connections of the same degree, uncles and nephews. In all, probably two
 or three hundred thousand Frenchmen, nearly the whole of the élite of the
 nation. To this it adds the rest of this élite, all the honest and
 energetic who, in the late primary or electoral assemblies have "provoked
 or signed" any manifestation against its despotism; if still in office
 they are to resign within twenty-four hours, or be sent into perpetual
 exile.—Through this legal incapacity of the anti-Jacobins, the field
 is free to the Jacobins. In many places, for lack of candidates that
 please them, most of the electors stay away from the polls; besides this,
 the terrorists resort to their old system, that is to say to brutal
 violence.5132 On again obtaining the
 support of the government they have raised their heads and are now the
 titular favorites. The Convention has restored to them the civic rights of
 which they had deprived their adversaries: "every decree of indictment or
 arrest" rendered against them, "every warrant executed or not, all
 proceedings and suits" begun, every sentence bearing on their
 revolutionary acts, is cancelled. The most "atrocious" Montagnards, the
 most sanguinary and foul proconsuls, Dartigoyte and Piochefer-Bernard,
 Darthé, Lebon's secretary, Rossignol the great September massacrer, the
 presidents of former revolutionary committees, "patriotic robbers,
 seal-breakers" and garroters, brazenly promenade the streets of Paris.5133
 Barère himself, who, condemned to transportation, universally execrated as
 he traverses France, and who, everywhere on his journey, at Orleans,
 Tours, Poitiers, Niort, comes near being torn to pieces by the people,
 Barère is not sent off to Guienne; he is allowed to escape, to conceal
 himself and live tranquilly at Bordeaux. Furthermore, Conventionalists of
 the worst species, like Monestier and Foussedoire return to their natal
 department to govern it as government commissioners.

 Consider the effect of these releases and of these appointments in a town
 which, like Blois, has seen the assassins at work, and which, for two
 months, follows their trial.5134—Seven
 of them, members of the Revolutionary Committee, commanders of the armed
 force, members of the district or department, national agents in
 Indre-et-Loire, charged with conducting or receiving a column of eight
 hundred laborers, peasant women, priests and "suspects," cause nearly six
 hundred of them to be shot, sabered, drowned or knocked down on the road,
 not in self-defense or to prevent escape, for these poor creatures tied
 two and two marched along like sheep without a murmur, but to set a good
 revolutionary example, so as to keep the people in proper subjection by
 terror and enable them to line their pockets.5135 A
 minute investigation has unfolded before the judges, jury and public of
 Blois a long series of authentic facts and proofs, with eight days of
 pleading and the most complete and glaring evidence; the sentence is about
 to be pronounced. Suddenly, two weeks before Vendémiaire 13, a decree
 annuls the proceedings, which have already cost over 600,000 livres, and
 orders a new trial in another form. Next, after Vendémiaire 13, a
 representative arrives at Blois and his first care is to set the butchers
 free.—About thirty knaves ruled the town during the reign of Terror,
 all strangers, save four or five, "all more or less befouled with crime."
 At first, the principal slaughterers:

 * Hézine, Gidouin, and their accomplices of the neighboring districts,

 * Simon and Bonneau the ex-mayor of Blois,

 * Bézard, a former soldier, convicted of peculation and of robbing cellars
 which he had put under sequestration,

 * Berger, an ex-monk, and then dragoon who, with pistol in hand, forced
 the superior of his old convent to give up the funds of the community,

 * Giot, formerly a chief-butler of Monsieur (the King's brother), next, a
 judge in the September massacres and then a quartermaster in the Pyrenees
 army and a pillager in Spain, then secretary to the Melun tribunal of
 which he stole the cash, along with other nomads and outlaws of the same
 stamp, most of them sots and roisterers, one an ex-schoolmaster, another
 an ex-ladies hair-dresser, another an ex-chair-bearer; all of them a vile
 lot, chosen by the government for its agents, and, under new titles,
 resuming their old positions. At the head of the armed force is Gen.
 Bonnard, who is accompanied by a prostitute and who passes his time in
 orgies, pilfering wherever he can, and so shameless in his thievery as to
 be condemned, six months later, to three months in irons.5136
 On arriving at Blois, he organizes "a paid guard, composed of all the most
 abject Jacobins."—Elsewhere, as here,5137 it
 is the full staff of the reign of Terror, the petty potentates dethroned
 after Thermidor, the political Bohemians restored to their functions.

 IV. Public Opinon.

 Resistance of public opinion.—Elections, year IV. at Paris

 and in the provinces.—The Directory threatened by ultra

 Jacobins.—Forced amelioration of the Jacobin

 administration.

 So, that after Vendémiaire 13, it looks as if the Jacobin band had made
 the conquest of France a second time. This, however not yet so, for, if it
 has recovered its authority, it has not yet recovered the dictatorship.—In
 vain do Barras and Tallien, Dubois-Crancé, Merlin de Douai and Marie
 Chénier, Delmas, Louvet, Siéyès and their corrupt gang, the habitués of
 power, the despotic, unscrupulous theorists, try to postpone indefinitely
 the opening of the legislative bodies, to annul the elections, to purge
 the Convention, to restore for their own advantage that total
 concentration of powers which, under the title of revolutionary
 government, has converted France into a pachalic5138 in
 the hands of the old Committee of Public Safety.5139 But
 the Convention has become frightened for its own safety; at the last
 moment the plot is exposed, and the blow frustrated.5140
 The Constitution, decreed, is put in operation, and a system of the law
 has replaced the system of arbitrariness. The Jacobin invasion, through
 that alone, is checked and then arrested. The nation is in a condition to
 defend itself and does defend itself. It gradually regains lost ground,
 even at the center.—At Paris, the electoral body,5141
 which is obliged to take two-thirds of its deputies from the Convention,
 takes none of the regicide deputation representing Paris. All who are
 chosen, Lanjuinais, Larivière, Fermon, Saladin, Boissy d'Anglas, wished to
 save the King, and nearly all were proscribed after the 31st May. The
 departments show the same spirit. The members of the Convention for whom
 the provinces show a decided preference are the most prominent of the
 anti-Jacobins: Thibaudeau is re-elected by 32 electoral colleges, Pelet de
 la Lozére by 71, Boissy d'Anglas by 72, Lanjuinais by 73. As to the 250 of
 the new third, these are liberals of 1789 or moderates of 1791,5142
 most of them honorable men and many of them well-informed and of real
 merit, jurisconsults, officers, administrators, members of the
 Constitutional Assembly or Feuillants in the Legislative Assembly, Mathieu
 Dumas, Vaublanc, Dupont de Nemours, Siméon, Barbé-Marbois and
 Tronçon-Ducoudray. The capital, especially, chose Dambray, former
 general-advocate to the Paris parliament, and Pastoret, former minister of
 Louis XVI.. Versailles sends the two celebrated lawyers who defended the
 King before the Convention, Tronchet and De Séze.—Now, previous to
 the 13th Vendémiaire, two hundred members of the Convention had already
 heartily sided with the Parisian electors5143
 against the terrorists. This creates a strong opposition minority inside
 the Legislative Corps which function protected by the Constitution. Hidden
 behind it and behind them, the élite and the plurality of Frenchmen wait
 for better days. The Directory is obliged to act cautiously with this
 large group, so well supported by public opinion, and, accordingly, not to
 govern à la Turk. So they respect, if not the spirit, at least the letter
 of the law, and not to exercise a too barefaced influence on local
 elections. Hence most of the local elections remain free, so that the
 nation,

 * in spite of the decree excluding every relation of an émigré and every
 notorious opponent of the government from present and future offices,

 * in spite of fear, lassitude and disgust,

 * in spite of the small number of votes, the rarity of candidates and the
 frequent refusal of the elected to serve,5144

 substantially exercises its privilege of electing its administrators and
 judges according to its preferences. Consequently, the very large majority
 of new administrators in the departments, cantons and municipalities, and
 the very large majority of new civil and criminal judges and justices of
 the peace are, like the new third of the Convention, highly esteemed or
 estimable men. They are untainted with excesses, still preserving their
 hopes of 1789, but preserved from the outset against, or soon cured of,
 the revolutionary fever. Every decree of spoliation or persecution loses
 some of its force in their hands. Supported by the steady and manifest
 will of their present constituents, we see them resisting the
 commissioners of the Directory, at least protesting against their
 exactions and brutality, gaining time in favor of the proscribed, dulling
 the point of, or turning aside, the Jacobin sword.

 Again, on the other hand, the government which holds this sword dare not,
 like the Committee of Public Safety, thrust it in up to the hilt. If
 wielded as before it might slip from its grasp. The furious in its own
 camp are ready to wrest it away and turn the blade against it. It must
 defend itself against the reviving clubs, against Babeuf and his
 accomplices, against the desperadoes who, through a nocturnal attempt, try
 to stir up the Grenelle camp: in Paris, there are four or five thousand
 now ready to undertake a "civic St. Bartholomew," with the old
 Conventionists who could not get themselves elected, at their head,—Drouet,
 Amar, Vadier, Ricord, Laignelot, Chaudieu, Huguet, Cusset, Javogues.
 Alongside of them, the friends of Chalier, Robespierre's and Marat's
 followers, and the disciples of Saint-Just, Bertrand de Lyon, Buonarotti,
 Antonelle, Rossignol and Babeuf. Behind them, the bandits of the street,
 those "who gutted houses during the Revolution," peculators or
 Septembriseurs out of employment, in short, the relics of the terrorist
 gang or of the revolutionary army. Their plan, true to their precedents,
 character and principles, consists not only in despatching "the rascals
 who keep coaches, the moneyed men and monopolisers," all the deputies and
 functionaries who do not resign at the first summons, but also, and
 especially, in killing "the General of the Interior, his staff, the seven
 ministers and the five 'cocked-hats' (panachés) of the Luxembourg," that
 is to say, the five Directors themselves. Such allies are troublesome.
 Undoubtedly, the government, which considers them as its forlorn hope, and
 that it may have need of them in a crisis, spares them as much as
 possible.5145 It allows Drouet to escape,
 and lets the trial of the Babouvists drag along, only two of them being
 guillotined, Babeuf and Darthé; most of the others are acquitted or
 escape. Nevertheless, for its own salvation, it is led to separate from
 the fiercest Jacobins and draw near to peaceable citizens.—Through
 this internal discord of the ruling faction, honest people hold on the
 offices they occupy on the elections of the year IV.. No decree comes to
 deprive them of their legal arms, while, in the Legislative Corps, as in
 the administrations and the tribunals, they count on carrying new
 positions in the elections of the year V.

 V. Actual aim of Jacobin Activities: Power and Wealth.

 Elections of year V.—Character and sentiments of the

 elected.—The new majority in the Corps Legislatif.—Its

 principles and program.—Danger and anxiety of the Jacobin

 minority.—Indecision, division, scruples and weakness of

 the moderate party.—Decision, want of scruples, force and

 modes of procedure of the Jacobin faction.—The 18th of

 Fructidor.

 "It was a long time," writes a small trader of Evreux, "since so many
 people were seen at the elections.5146....
 The eight electors for the town obtained at the first ballot the absolute
 majority of suffrages.... Everybody went to the polls so as to prevent the
 nomination of any elector among the terrorists, who had declared that
 their reign was going to return."—In the environs of Blois, a rural
 proprietor, the most circumspect and most peaceable of men, notes in his
 journal5147 that "now is the time to
 take a personal interest.. .. Every sound-thinking man has promised not to
 refuse any office tendered to him so as to keep out the Jacobins..... It
 is reasonably hoped that the largest number of the electors will not be
 terrorists and that the majority of the Legislative Corps being all right,
 the minority of the furious, who have only one more year of office, will
 give way (in 1798) to men of probity not steeped in crime.. .. In the
 country, the Jacobins have tried in vain: people of means who employed a
 portion of the voters, obtained their suffrages, every proprietor wishing
 to have order.... The Moderates have agreed to vote for no matter what
 candidate, provided he is not a Jacobin.... Out of two hundred and thirty
 electors for the department, one hundred and fifty are honest and upright
 people..... They adhered to the last Constitution as to their sole
 palladium, only a very few of them dreaming of re-establishing the ancient
 régime." Their object is plain enough; they are for the Constitution
 against the Revolution, for limited power against discretionary power, for
 property against robbery, for upright men against thieves.—"Would
 you prevent, say the administrative authorities of Aube,5148
 a return to the disastrous laws of the maximum, of monopolies, to the
 resurrection of paper-money?... Would you, as the price of a blameless
 life, be once more humiliated, robbed, imprisoned, tortured by the vilest,
 most repulsive and most shameless of tyrants? You have only one recourse:
 do not fail to go to your primary assemblies and remain there." The
 electors, warned by their late personal and bloody souvenirs, rush to the
 polls in crowds and vote according to their consciences, although the
 government through the oaths it imposes, its official candidatures, its
 special commissioners, its intimidation and its money, bears down with all
 its weight on the resolutions they have taken. Although the Jacobins at
 Nevers, Mâcon and elsewhere, have forcibly expelled officers legally
 elected from their bureaux, and stained the hall with their blood,5149
 "out of 84 departments 66 elected a plurality of electors from among the
 anti-republicans, eight being neither good nor bad, while only ten
 remained loyal to the Jacobins."5150—Appointed
 by such electors, we can divine what the new Third will be. "Of the 250
 Conventionalists excluded by the draw scarcely five or six have been
 re-elected; there are but eight departments in which the Jacobins have had
 any success. "-Immediately after the arrival of the new representatives,
 the roll of the Legislative Corps having been checked off, it is found
 that "the Government has 70 out of 250 votes among the Ancients, and 200
 out of 500 among the Council of the Young," and soon less than 200 in this
 Council,5151 130 at the most, who will
 certainly be excluded at the coming renewal of the chambers in elections
 which are becoming more and more anti-Jacobin. One year more, as the
 rulers themselves admit, and not one Conventionalist, not one pure
 Jacobin, will sit in the Legislative Corps. Consequently, according to the
 revolutionaries, the counter-revolution will have taken place in the year
 VI.

 This means that the Revolution is to end in the year VI., and that the
 pacific reign of law will be substituted for the brutal reign of force. In
 fact, the great majority of the representatives and almost the entire
 French nation have no other end in view: they wish to rid themselves of
 the social and civil régime to which they have been subject since the 10th
 of August, 1792, and which, relaxed after Thermidor 9, but renewed by the
 13th of Vendémiaire, has lasted up to the present time, through the
 enforcement of its most odious laws and the maintenance of its most
 disreputable agents. This is all.—Not twenty avowed or decided
 royalists could be found in the two Councils.5152
 There are scarcely more than five or six—Imbert-Colomès, Pichegru,
 Willot, Delarne—who may be in correspondence with Louis XVIII. and
 disposed to raise the royal flag. For the other five hundred, the
 restoration of the legitimate King, or the establishment of any royalty
 whatever, is only in the background; they regard it only at a distance, as
 a possible accompaniment and remote consequence of their present
 undertaking. In any event, they would accept only "the mitigated
 monarchy,"5153 that which the Liberals of
 1788 hoped for, that which Mounier demanded after the days of October 5
 and 6, that advocated by Barnave after the return from Varennes, that
 which Malouet, Gouverneur Morris, Mallet-Dupan and all good observers and
 wise councillors of France, always recommended. None of them propose to
 proclaim divine right and return to aristocratic feudalism; each proposes
 to abrogate revolutionary right and destroy Jacobin feudalism. The
 principle condemned by them is that which sustains the theory of anarchy
 and despotism,

 * the application of the Contrat Social,5154

 * a dictatorship established by coups détat, carried on arbitrarily and
 supported by terror,

 * the systematic and dogmatic persistence of assaults on persons, property
 and consciences,

 * the usurpation of a vicious, fanatical minority which has devastated
 France for five years and, under the pretext of everywhere setting up the
 rights of man, purposely maintaining a war to propagate its system abroad.

 That which they are really averse to is the Directory and its clique,
 Barras with his court of gorged contractors and kept women, Reubell with
 his family of extortioners, stamp of a parvenu and ways of a tavern
 keeper, La Révellière-Lepaux with his hunchback vanity, philosophic
 pretensions, sectarian intolerance and silly airs of a pedantic dupe. What
 they demand in the tribune,5155 is the purification of the
 administration, the suppression of jobbery, an end to persecution and,
 according as they are more or less excited or circumspect, they demand
 legal sentences or simply the removal of Jacobins in office, the immediate
 and entire suppression or partial and careful reform of the laws against
 priests and worship, against émigrés and the nobles.5156—Nobody
 has any idea of innovation with respect to the distribution of public
 powers, or to the way of appointing central or local authorities. "I swear
 on my honor," writes Mathieu Dumas, "that it has always been my intention
 to maintain the Republican Constitution, persuaded as I am that, with a
 temperate and equitable administration, it might give repose to France,
 make liberty known and cherished, and repair in time the evils of the
 Revolution. I swear that no proposals, direct or indirect, have ever been
 made to me to serve, either by my actions, speech or silence, or cause to
 prevail in any near or remote manner, any other interest than that of the
 Republic and the Constitution."—"Among the deputies," says Camille
 Jordan, "several might prefer royalty; but they did not conspire,
 regarding the Constitution as a deposit entrusted to their honor.. They
 kept their most cherished plans subordinate to the national will; they
 comprehended that royalty could not be re-established without blows and
 through the development of this bill."—"Between ourselves," says
 again Barbé-Marbois, "there were disagreements as to the way of getting
 along with the Directory, but none at all as to the maintenance of the
 Constitution."5157 Almost up to the last moment
 they confined themselves strictly to their legal rights, and when, towards
 the end, they were disposed to set these aside, it was simply to defend
 themselves against the uplifted saber above their heads.5158
 It is incontestable that their leaders are "the most estimable and the
 ablest men in the Republic,"5159 the
 only representatives of free suffrage, mature opinions and long
 experience, the only ones at least in whose hands the Republic, restored
 to order and justice, would have any chance of becoming viable, in fact,
 the only liberals. And this is the reason why the merely nominal
 Republicans were bound to crush them.

 In effect, under a government which disavows attacks on persons and on
 public or private property, not only is the Jacobin theory impossible, but
 Jacobin wrongs are condemned. Now, the Jacobins, even if they have abjured
 their principles, remember their acts. They become alarmed on the arrival
 of the first Third, in October, 1795: "The Conventionalists," writes one
 of the new deputies,5160 "look upon us as men who
 will one day give them up to justice." After the entry of the second
 Third, in May, 1797, their fright increased; the regicides, especially,
 feel that "their safety depends only on an exclusive and absolute
 dominion."5161 One day, Treilhard, one of
 their notables, alone with Mathieu Dumas, says to this old Feuillant and
 friend of Lafayette, of well known loyalty and moderation: "You are very
 honest and very able men, and I believe that you really desire to maintain
 the government as it is, because neither for you nor for us is there any
 sure way of substituting another for it. But we Conventionalists cannot
 allow you to go on; whether you mean it or not, you are gradually leading
 us to our certain ruin; there is nothing in common between us."—"What
 guarantee do you then require?"—"Only one. After that, we'll do all
 you want—we'll let you relax the springs—give us this
 guarantee and we'll follow you blindly!—"Well, what do you mean by
 that?"—

 "Enter the tribune and declare that if you had been a member of the
 Convention, you would have voted the death of Louis XVI. as we did!"- "You
 demand an impossibility. You would not do this in our place. You sacrifice
 France to vain terrors."—

 "No, the risk is not equal; our heads are at stake!"

 Their heads, perhaps,—but certainly their power, places, fortunes,
 comforts and pleasures, all that in their eyes makes it worth while to
 live.—Every morning, seventy Paris newspapers and as many local
 gazettes in the large towns of the provinces expose, with supporting
 documents, details and figures, not merely their former crimes, but,
 again, their actual corruption, their sudden opulence founded on
 prevarication and rapine, their bribes and peculations—

 * one, rewarded with a sumptuously furnished mansion by a company of
 grateful contractors;

 * another, son of a bailiwick attorney and a would-be Carthusian, now
 possessor of ecclesiastical property, restored by him at a great outlay
 for hunting-grounds; another also monopolizes the finest land in
 Seine-et-Oise;

 * another, the improvised owner of four chateaux;

 * another, who has feathered his nest with fifteen or eighteen millions,5162

 With their loose or arbitrary ways of doing things, their habits as
 hoarders or spendthrifts, their display and effrontery, their
 dissipations, their courtiers and their prostitutes. How can they renounce
 all this?—And all the more because this is all they have. These
 jaded consciences are wholly indifferent to abstract principles, to
 popular sovereignty, to the common weal, to public security; the thin and
 brittle coating of sonorous phrases under which they formerly tried to
 hide the selfishness and perversity of their lusts, scales off and falls
 to the ground. They themselves confess that it is not the Republic for
 which they are concerned, but for themselves above everything else, and
 for themselves alone. So much the worse for the Republic if its interest
 is opposed to their interest; as Siéyès will soon express it, the object
 is not to save the Revolution but the revolutionaries.—Thus
 disabused, unscrupulous, knowing that they are staking their all, and
 resolute, like their colleagues of August 10, September 2 and May31 and
 like the Committee of Public Safety, they are determined to win, no matter
 at what cost or by what means.

 For this time again, the Moderates do not want to comprehend that the war
 has been declared, and that it is war to the knife. They do not agree
 amongst themselves; they want to gain time, they hesitate and take refuge
 in constitutional forms—they do not act. The strong measures which
 the eighty decided and clear-sighted deputies propose, are weakened or
 suspended by the precautions of the three hundred others, short-sighted,
 unreliable or timid.5163 They dare not even avail
 themselves of their legal arms:

 * annul the military division of the interior,

 * suppress Augereau's commission,

 * and break the sword presented at their throats by the three conspiring
 Directors.

 In the Directory, they have only passive or neutral allies, Barthélémy,
 who had rather be assassinated than murder, Carnot, the servant of his
 legal pass-word, fearing to risk his Republic, and, moreover, calling to
 mind that he had voted for the King's death. Among the "Five Hundred" and
 the "Ancients," Thibaudeau and Tronçon-Ducoudray, the two leaders "du
 ventre," arrest the arms of Pichegru and other energetic men, prevent them
 from striking, allow them only to ward off the blow, and always too late.
 Three days after the 10th of Fructidor, when, as everybody knew and saw,
 the final blow was to be struck, the eighty deputies, who change their
 quarters so as not to be seized in their beds, cannot yet make up their
 minds to take the offensive. On that day, an eye-witness5164
 came to Mathieu Dumas and told him that, the evening before, in Barras'
 house, they discussed the slaughter or transportation to Cayenne of about
 forty members of the two Councils, and that the second measure was
 adopted. On which a commandant of the National Guard, having led Dumas at
 night into the Tuileries garden, showed him his men concealed behind the
 trees, armed and ready to march at the first signal. He is to possess
 himself at once of the Luxembourg (palace)5165
 which is badly guarded, and put an end to Barras and Reubell on the spot:
 in war one kills so as not to be killed, and, when the enemy takes aim,
 you have the right to fire without waiting. "Only," says the commandant,
 "promise me that you will state in the tribune that you ordered this
 attack, and give me your word of honor."5166
 Mathieu Dumas refuses, simply because he is a man of honor. "You were a
 fool," Napoleon afterwards said to him in this connection, "you know
 nothing about revolutions."—In effect, honor, loyalty, horror of
 blood, respect for the law, such are the weak points of the party.

 The opposite sentiments form the strong points of the other party. On the
 side of the triumvirs nobody knows twinges of conscience, neither Barras,
 a condottiere open to the highest bidder, and who understands the value of
 blows, nor Reubell, a sort of bull, who, becoming excited, sees red, nor
 Merlin de Douai, the terrible legist, lay inquisitor and executioner in
 private.5167 As usual with the Jacobins,
 these men have unsheathed the sword and brandished it. In contempt of the
 constitution, they provoked discussions in the army and let the
 Legislative Corps see that, if it did not yield, it would be put out at
 the point of the bayonet. They let loose against it, "as in the good old
 times,"5168 their executive riff-raff,
 and line the avenues and tribunes with "their bandits of both sexes." They
 collect together their gangs of roughs, five or six thousand terrorists
 from Paris and the departments, and two thousand officers awaiting orders
 or on half-pay. In default of Hoche, whose unconstitutional approach was
 reported and then prevented, they have Augereau, arrived expressly from
 Italy, and who states publicly, "I am sent for to kill the royalists." It
 is impossible to find a more narrow-minded and greater military bully;
 Reubell, himself, on seeing him, could not help but exclaim: What a sturdy
 brigand!"—On the 18th of Fructidor this official swordsman, with
 eight or ten thousand troops, surrounds and invades the Tuileries. The
 representatives are arrested in their committee-rooms or domiciles, or
 pursued, tracked and hunted down, while the rest of their opponents,
 notables, officers, heads of bureaux, journalists, former ministers and
 directors, Barthélémy and Carnot, are treated in the same way.
 Barbé-Marbois, on demanding by virtue of what law they were arrested,5169
 is told, "by the law of the saber," while Sotin, Minister of the Police,
 adds with a smile, "You may be sure that after what I have taken on
 myself, it matters little whether one is more or less compromised."—Thus
 purged, the two Councils complete themselves their purgation; they cancel,
 in forty-nine departments, the election of their colleagues; through this
 decree and transportation, through forced and voluntary resignations, two
 hundred and fourteen representatives are withdrawn from the Legislative
 Corps, while one hundred and eighty others, through fear or disgust, cease
 to attend its meetings.5170 Nothing remains of the two
 Councils, except, as in the English Parliament under Cromwell, a "rump,"
 which rump does business under drawn swords. In the Council of the
 Ancients, which, on the 18th of Fructidor, discussed at midnight5171
 the decree of transportation, "groups of grenadiers, with a haggard look,
 in brusque language, with threatening gestures" and fixed bayonets,
 surround the amphitheatre, and, mingled with the soldiers and civil
 cut-throats, shout out their orders. Such are the supporters of the
 slanderous tale cooked up by the Directory. The voters need such arguments
 to make themselves believe in the grand conspiracy which it denounces, to
 associate Barthélemy, Carnot, Siméon, Barbé-Marbois, Boissy d'Anglas,
 Mathieu Dumas, Pastoret, Tronson du Coudray as accomplices with a knot of
 subordinate intriguers, contemptible "monkeys" (marmosets), dolts or
 spies, whose papers have been in the hands of the police for six months,
 and whom it forces to speak under lock and key.5172 All
 are enveloped in the same net, all are confounded together under the same
 title, all are condemned en masse without evidence or formality. "Proofs!"
 exclaims an orator, "none are necessary against the royalist faction. I
 have my own convictions."5173—"Formalities!"
 exclaims another, "the enemies of the country cannot invoke formalities
 which they would have despised had they triumphed."—"The people are
 there," says a third, pointing to a dozen ill-looking men who are present;
 "the whole people ought to prevail against a few individuals!"—"Hurry
 up!" shouts a soldier, who wants the discussion ended, "patriots, march,
 double-quick!"—The debate, nevertheless, drags along, and the
 Government, growing impatient, is obliged to intervene with a message:
 "The people," says the message, "want to know what has become of the
 Republic, what you have done with it..... The conspirators have agents,
 even among yourselves." The message is understood, and the representatives
 now understand that if they do not transport, they themselves will be
 deported. Therefore, "about fourteen or fifteen stand up for the decree,
 while seven are against it; the rest remain motionless:" it is thus that
 the decree to save the Constitution is freely and legally passed. Four
 years before this a similar decree had passed to expel the Girondists, in
 just the same manner, with the exception that, at that time, the Mountain
 made use of the populace, while now the army is employed; but save the
 difference in the figurants, the performance is simply a repetition of the
 same drama that was played on the 2nd of June, and is now again played on
 the 18th of Fructidor.5174

 VI. The Directory.

 Dictatorship of the Directory.—Its new prerogatives.—Purge

 of the Legislative Corps.—Purification of the

 administrative and judicial authorities.—Military

 commissions in the provinces.—Suppression of newspapers.

 —The right of voting reserved to Jacobins alone.—Despotism

 of the Directory.—Revival of Terror.—Transportation

 substituted for the guillotine.—Treatment of the deported

 on the way, in Guyana, and on the islands of Rhé and

 Oléron.—Restoration of Jacobin feudalism.

 This is the way in which the government of 1793 is brought back to life:

 The concentration of all public powers in the hands of an oligarchy, a
 dictatorship exercised by about a hundred men grouped around five or six
 leaders.

 More independent, more despotic and less provisional than any Committee of
 Public Safety, the Directory has arrogated to itself the legal right of
 placing a commune in a state of siege, of introducing troops within the
 constitutional circle5175 in such a way that it may,
 at its discretion, violate Paris and the Legislative Corps. In this body,
 mutilated by it and watched by its hireling assassins,5176
 sit the passive mutes who feel themselves "morally proscribed and
 half-deported,"5177 who abandon debate, and vote
 with its stipendiaries and valets.5178 As a
 matter of fact, the two councils have, as formerly the Convention, become
 chambers "of registry" of legislative mechanism charged with the duty of
 countersigning its orders.—Its sway over the subordinate authorities
 is still more absolute. In forty-nine departments, specially designated by
 decree, all the administrators of departments, cantons and municipalities,
 all mayors, civil and criminal judges, all justices of the peace, all
 elected by popular suffrage, are dismissed en masse,5179
 while the cleaning out in the rest of France is almost as sweeping. We can
 judge by one example: in the department of Doubs, which is not put down
 among those to be purged, five hundred and thirty administrators or
 municipal magistrates are dismissed in 1797, and, in addition, forty-nine
 others in 1798. The Directory puts its creatures in their places:
 suddenly, the departmental, cantonal, municipal and judicial system, which
 was American, becomes Napoleonic so that the local officials, instead of
 being delegates of the people, are government delegates.—Note,
 especially, the most threatening of all usurpations, the way in which this
 government takes justice into its hands and attributes to itself the right
 of life and death over persons: not only does it break up common criminal
 courts and reorganize them as it pleases, not only does it renew and
 select among the purest Jacobins judges of the court of appeals, but
 again, in each military division, it institutes a special and expeditious
 court without appeal, composed of docile officers, sub-officers and
 soldiers, which is to condemn and execute within twenty-four hours, under
 pretext of emigration or priesthood, every man who is obnoxious to the
 ruling factions.—As to the twenty-five millions of subjects it has
 just acquired, there is no refuge: it is forbidden even to complain.
 Forty-two opposition or "suspect" journals are silenced at one stroke,
 their stock plundered, or their presses broken up; three months after
 this, sixteen more take their turn, and, in a year, eleven others; the
 proprietors, editors, publishers and contributors, among whom are La
 Harpe, Fontanes, Fièvé, Michaud and Lacretelle, a large body of honorable
 or prominent writers, the four or five hundred men who compose the staff
 of the profession, all condemned without trial to banishment,5180
 or to imprisonment, are arrested, take flight, conceal themselves, or keep
 silent. The only voice now heard in France is the mega-phone of the
 government.

 Naturally, the faculty of voting is as restricted as the faculty of
 writing, so that the victors of Fructidor, together with the right to
 speak, now also monopolize the right of electing.—Right away the
 government renewed the decree which the expiring Convention had rendered
 against allies or relations of émigrés. moreover, it excluded all
 relatives or supporters of the members of the primary assemblies, and
 forbade the primary assemblies to choose any of these for electors.
 Henceforth, all upright or even peaceful citizens consider themselves as
 warned and stay at home. Voting is the act of a ruler, and therefore a
 privilege of the new sovereigns, which is the view of it entertained by
 both sovereigns and subjects:5181 "a
 republican minority operating legally must prevail against a majority
 influenced by royalism."5182 They are to see the
 government on election days, launching forth "in each department its
 commission agents, and controlling votes by threats and all sorts of
 promises and seductions,5183 arresting the electors and
 presidents of the primary assemblies," even pouncing on refractory
 Jacobins, invalidating the returns of a majority when not satisfactory to
 them, and rendering the choice of a minority valid, if it suited them, in
 short, constituting itself the chief elector of all local and central
 authorities.—Finally, all institutions, laws, public and private
 rights, are down, and the nation, body and soul, again becomes, as under
 Robespierre, the property of its rulers with this sole difference, that
 the kings of Terror, postponing their constitution, openly proclaim their
 omnipotence, whilst the others hypocritically rule under a constitution
 which they have themselves destroyed, and reign by virtue of a title which
 interdicts royalty to them.

 They, too, maintain themselves by Terror; only, like so many Tartuffes,
 they are not disposed to act openly as executioners. The Directory, heir
 to the Convention, affects to repudiate its inheritance: "Woe," says
 Boulay de la Meurthe, "to whoever would re-establish scaffolds." There is
 to be no guillotine; its purveyors have been too strongly denounced; they
 stand too near the red stream and view with too great nervous horror those
 who fed it. It is better to employ death at a distance, lingering and
 spontaneous, with no effusion of human blood, "dry," less repulsive than
 the other sort, but more painful and not less certain; this shall be
 imprisonment on the marshes of Rochefort, and, better still,
 transportation to the feverish coasts of Guyanna: there is no distinction
 between the mode used by the Convention and that of the Directory, except
 the distinction between to kill and to cause death.5184
 Moreover, every brutality that can be employed to repress the indignation
 of the proscribed by fear is exhausted on the way.—The first convoy
 which bears away, with thirteen others, Barthélémy, who negotiated the
 treaty of Basle, Pichegru, the conqueror of Holland, Lafond-Ladébat,
 president of the council of the Five Hundred, Barbé-Marbois, president of
 the council of the Ancients, was at first provided with carriages.5185
 An order of the Directory substitutes for these the prison van, an iron
 car with one door bolted and padlocked, and, overhead, openings through
 which the rain poured in streams, and with common boards for seats. This
 lumbering machine without springs rolls along at a fast trot along the
 ruts in the road, each jolt sending the condemned inmates against the hard
 oak sides and roof; one of these, on reaching Blois, "shows his
 black-and-blue elbows." The man selected to command this escort is the
 vilest and most brutal reprobate in the army, Dutertre, a coppersmith
 foreman before the Revolution, next an officer and sentenced to be put in
 irons for stealing in the La Vendée war, and such a natural robber that he
 again robs his men of their pay on the road; he is evidently qualified for
 his work. On stopping at Blois, "he passes the night in an orgy with his
 brothers and friends," fellow-thieves and murderers as above described. He
 curses Madame Barbé-Marbois who comes to take leave of her husband,
 dismissing on the spot the commandant of the gendarmerie who supports her
 in a swoon, and, noticing the respect and attentions which all the
 inhabitants, even the functionaries, show to the prisoners, he cries out,
 "Well, what airs and graces for people that will perhaps be dead in three
 or four days!" On the vessel which transports them, and still in sight of
 Rochelle, a boat is observed rowing vigorously to overtake them and they
 hear a shout of "I am Lafond-Ladébat's son! Allow me to embrace my
 father!" A speaking-trumpet from the vessel replies: "Keep away or you'll
 be fired on!"—Their cabins, on the voyage, are noxious; they are not
 allowed to be on deck more than four at a time, one hour in the morning
 and an hour in the evening. The sailors and soldiers are forbidden to
 speak to them; their food consists of a sailor's ration, and this is
 spoilt; toward the end of the voyage they are starved. In Guyanna they are
 allowed one candle to a mess, and no table-linen; they lack water, or it
 is not drinkable; out of sixteen taken to Sinnamary only two survive.

 Those who are deported the following year, priests, monks, deputies,
 journalists and artisans accused of emigration, fare worse. On all the
 roads leading to Rochefort, sorrowful crowds are seen on carts or tramping
 along in files, on foot, the same as former chains of convicts. "An old
 man of eighty-two, Monsieur Dulaurent of Quimper, thus traverses four
 departments," in irons which strangle him. Following upon this, the poor
 creatures, between the decks of the "Décade" and the "Bayonnaise," crammed
 in, suffocated through lack of air and by the torrid heat, badly treated
 and robbed, die of hunger or asphyxia, while Guyanna completes the work of
 the voyage: out of 193 conveyed on board the 'Décade," only 39 remain at
 the end of twenty-two months, and of the 120 brought by the 'Bayonnaise,"
 only one is left.—Meanwhile, in France, in the casemates of the
 islands of Rhé and Oléron, over twelve hundred priests become stifled or
 rot away, while, on all sides, the military commissioners in the
 departments shoot down vigorously. At Paris, and in its environs, at
 Marseilles, Lyons, Bordeaux, Rennes, and in most of the large towns,
 sudden arrests and clandestine abductions go on multiplying.5186
 "Nobody, on retiring to rest, is sure of awaking in freedom the next
 morning.... From Bayonne to Brussels, there is but one sentiment, that of
 unbounded consternation. No one dares either to speak to, encounter, look
 at or help one another. Everybody keeps aloof, trembles and hides away."—So
 that through this third offensive reaction, the Jacobin Conquest is
 completed, and the conquering band, the new feudalism, becomes a fixed
 installation. "All who pass here," writes a Tours habitant, "state that
 there is no difference in the country between these times and
 Robespierre's5187..... It is certain that the
 soil is not tenable, and that the people are continually threatened with
 exactions as in a conquered country.... Proprietors are crushed down with
 impositions to such an extent that they cannot meet their daily expenses,
 nor pay the cost of cultivation. In some of my old parishes the imposition
 takes about thirteen out of twenty sous of an income... The interest on
 money amounts to four per cent. a month... Tours, a prey to the terrorists
 who devour the department and hold all the offices, is in the most
 deplorable state; every family at all well-off, every merchant, every
 trader, is leaving it."—The veteran pillagers and murderers, the
 squireens, (hobereaux) of the reign of Terror, again appear and resume
 their fiefs. At Toulouse, it is Barrau, a shoemaker, famous up to 1792 for
 his fury under Robespierre, and Desbarreaux, another madman of 1793,
 formerly an actor playing the parts of valet, compelled in 1795 to demand
 pardon of the audience on his knees on the stage, and, not obtaining it,
 driven out of the house, and now filling the office of cashier in the
 theatre and posing as department administrator. At Blois, we find the
 ignoble or atrocious characters with whom we are familiar, the assassins
 and robbers Hézine, Giot, Venaille, Bézard, Berger, and Gidouin.5188
 Immediately after Fructidor, they stirred up their usual supporters
 against the first convoy of the deported, "the idlers, the rabble of the
 harbor, and the dregs of the people," who overwhelmed them with insults.
 On this new demonstration of patriotism the government restores to them
 their administrative or judicial "satrapies, and, odious as they are, they
 are endured and obeyed, with the mute and mournful obedience of despair."
 The soul sinks5189 on daily perusing the
 executions of conscripts and émigrés, and on seeing those condemned to
 transportation constantly passing by.... All who displease the government
 are set down on these lists of the dead, so-called émigrés, this or that
 curé who is notoriously known not to have left the department." It is
 impossible for honest people to vote at the primary assemblies;
 consequently, "the elections are frightful. The "brothers" and their
 friends loudly proclaim that neither nobles, priests, proprietors,
 merchants, nor justice are wanted; everything is to be given up to
 pillage." Let France perish rather than accept their domination. "The
 wretches have announced that they will not give up their places without
 overthrowing all, destroying palaces and setting Paris on fire."

 VII. Enforcement of Pure Jacobinism.

 Application and aggravation of the laws of the reign of

 Terror.—Measures taken to impose civic religion.—Arrest,

 transportation, and execution of Priests.—Ostracism

 proposed against the entire anti-Jacobin class.—The nobles

 or the ennobled, not émigrés, are declared foreigners.

 —Decrees against émigrés of every class.—Other steps taken

 against remaining proprietors.—Bankruptcy, forced loan,

 hostages.

 It is natural that with pure Jacobins one notes the re-appearance of the
 pure Jacobinism, the egalitarian and anti-Christian socialism, the
 programme of the funereal year; in short, the rigid, plain, exterminating
 ideas which the sect gathers together, like daggers encrusted with gore,
 from the cast-off robes of Robespierre, Billaud-Varennes and Collot
 d'Herbois.5190

 In the forefront appears the fixed and favorite idea of the old-fashioned
 philosophism. By that I mean the consistent and decreed plan to found a
 lay religion, and impose the observances and dogmas of its theories on
 twenty-six millions of Frenchmen, and, consequently extirping
 Christianity, its worship and its clergy. The inquisitors who hold office
 multiply, with extraordinary persistence and minuteness, proscriptions and
 vigorous measures for the forcible conversion of the nation. The aim is to
 substitute the improvised rites of a logical abstraction mechanically
 elaborated in the closet for the tender emotions nourished by the customs
 of eighteen centuries.—Never did the dull imagination of a
 third-rate scholar and classic poetaster, never did the grotesque
 solemnity of a pedant fond of his phrases, never did the irritating
 hardness of the narrow and stubborn devotee display with greater
 sentimental bombast and more administrative officiousness than in the
 decrees of the Legislative Corps,5191 in
 the acts passed by the Directory and in the instructions issued by the
 ministers Sotin, Letourneur, Lambrechts, Duval and François de
 Neufchateau. War on Sunday, on the old calendar and on fasting, obligatory
 rest on the décadi under penalty of fine and imprisonment,5192
 obligatory fêtes on the anniversaries of January 21 and Fructidor 18,
 participation of all functionaries with their cult, obligatory attendance
 of public and private instructors with their pupils of both sexes at civic
 ceremonies, an obligatory liturgy with catechisms and programmes sent from
 Paris, rules for scenic display and for singings, readings, postures,
 acclamations and imprecations. One might shrug his shoulders at these
 prescriptions of cuistres and these parades of puppets, if, behind the
 apostles who compose moral allegories, we did not detect the persecutor
 who imprisons, tortures and murders.—By the decree of Fructidor 19,
 not only were all the laws of the reign of Terror against unsworn priests,
 their harborers and their followers, enforced again, but the Directory
 arrogated to itself the right of banishing, "through individual acts
 passed for cause," every ecclesiastic "who disturbed the public peace,"
 that is to say who exercised his ministry and preached his faith;5193
 and, moreover, the right of shooting down, within twenty-four hours, every
 priest who, banished by the laws of 1792 and 1793, has remained in or
 returned to France. Almost all the ecclesiastics, even those who are
 sworn, are comprised within the first category; the administration
 enumerates 366 in the department of Doubs alone,5194 and
 556 in that of Hérault. Thousands of ecclesiastics are comprised in the
 second category; the administration enumerates over 800 who, returned from
 the frontier of Spain alone, still wander about the southern departments.
 On the strength of this the moralists in office proclaim a hunt for the
 black game in certain places, an universal destruction without exception
 or reprieve. For instance, in Belgium, recently incorporated with France,
 the whole of the regular and secular clergy is proscribed en masse and
 tracked for transportation; 560 ecclesiastics in "Ourthe and the forests",
 539 in Escaut, 883 in Jemmapes, 884 in Sambre-et-Meuse, 925 in la Lys, 957
 in Deux-Nèthes, 1,043 in Meuse-Inférieure, 1,469 in Dyle, in all 7,260,
 without counting the missing names.5195 A
 number of them escape abroad or hide away; but the rest are caught, and
 quite enough of them to load and fill the carts constantly.—"Not a
 day passes," says an inhabitant of Blois,5196
 "when from seven to twenty and more are lodged at the Carmelites." The
 next day they set out for the casemates of Rhé and Oléron, or for the
 Sinnamary marshes, where it is known what becomes of them: after a few
 months, three-fourths of them lie in the cemetery.—In the interior,
 from time to time, some are shot as an example—seven at Besançon,
 one at Lyons, three in the Bouches-du-Rhône, while the opponents of
 fanaticism, the official philanthropists, the enlightened deists of
 Fructidor, use all these disguised or declared murders as a basis on which
 to rear the cult of Reason.

 It remains now to consolidate the worship of Reason with the reign of
 Equality, which is the second article in the Jacobin credo. The object now
 is to mow down all the heads which rise above the common level, and, this
 time, to mow them down, not one by one, but in large groups. Saint-Just
 himself had only covertly proposed so extensive and so sweeping an
 operation. Siéyès, Merlin de Douai, Reubell, Chazal, Chénier, and Boulay
 de la Meurthe, more openly and decidedly insist on a radical amputation.
 According to them,5197 it is necessary "to regulate
 this ostracism," by banishing "all those whose prejudices, pretensions,
 even existence, in a word, are incompatible with republican government."
 That is to say, not alone priests, but likewise nobles and the ennobled,
 all parliamentarians, those who are well-off and distinguished among the
 bourgeoisie and former notables, about two hundred thousand
 property-holders, men and women; in short, all who still remained among
 those oppressed and ruined by the Revolution.5198—The
 proposal was turned down by the ex-noble Barras and by the public out-cry
 "of merchants and workmen themselves," and banishment is replaced by civic
 degradation. Henceforth,5199 every noble or ennobled
 person, even if he has not left the territory, even if he has constantly
 and punctually obeyed revolutionary laws, even if he be not related to, or
 allied with, any émigré, finds himself deprived of his quality as a
 Frenchman. The fact alone of his being ennobled or noble before 1789,
 obliged him to be naturalized according to legal forms and conditions.—As
 to the 150,000 gentlemen, artisans and farmers who have emigrated or who
 have been accused of emigration, if they have returned to, or remain in
 France, they are to leave Paris and all communes above 20,000 souls within
 twenty-four hours, and France in fifteen days. If not, they are to be
 arrested, brought before the military commissions and shot on the spot;51100
 in fact, in many places, at Paris, Besançon and Lyons, they are shot.—Now,
 a large number of pretended emigrants, who had never left France,51101
 nor even their province, nor even their commune, and whose names have been
 put on the lists simply to strip them of their property, find that they
 are no longer protected either by the constancy or the notoriety of their
 residence. The new law is no sooner read than they begin to imagine the
 firing squad; the natal soil is too warm for them and they speedily
 emigrate.51102 On the other hand, once
 the name is down on the list, rightly or wrongly, it is never removed. The
 government purposely refuses to strike it off, while two decrees are
 applied which render its removal impossible;51103
 each name maintained on the list of spoliation and death relieves the
 Revolution of a probable adversary, and places one more domain at its
 disposal.

 The Directory renews and aggravates the measures of the Convention against
 the remainder of the property-holders: there is no longer a disguised but
 a declared bankruptcy. 386,000 fund-holders and pensioners are deprived of
 two-thirds of their revenue and of their capital.51104 A
 forced loan of 100 millions is levied progressively, and wholly on "the
 well-off class." Finally, there is the law of hostages, this being
 atrocious, conceived in the spirit of September, 1792, suggested by the
 famous motions of Collot d'Herbois against those in confinement, and of
 Billaud-Varennes against the youth, Louis XVII., but extended, elaborated
 and drawn up with cool legal acumen, and enforced and applied with the
 foresight of an administrator.—Remark that, without counting the
 Belgian departments, where an extensive insurrection is under way and
 spreading, more than one-half of the territory falls under the operation
 of this law. for, out of the eighty-six departments of France,51105
 properly so called, forty-five are at this moment, according to the terms
 of the decree,51106 "declared to be in a state
 of civil uprising." Actually, in these departments, according to official
 reports, armed mobs of conscripts are resisting the authorities charged
 with recruiting them, bands of two hundred, three hundred and eight
 hundred men overrun the country, troops of brigands force open the
 prisons, assassinate the gendarmes and set their inmates free; the
 tax-collectors are robbed, killed or maimed, municipal officers slain,
 proprietors ransomed, estates devastated, and diligences stopped on the
 highways." Now, in all these cases, in all the departments, cantons or
 communes, three classes of persons, at first the relations and allies of
 the émigrés, next the former nobles and ennobled, and finally the
 "fathers, mothers, grandfathers and grandmothers of persons who, without
 being ex-nobles or relations of émigrés," nevertheless form a part of the
 bands or mobs, are declared "personally and civilly responsible" for the
 violent acts committed. Even when these acts are only "imminent," the
 administration of the department must, in its report, give a list of all
 the men and women who are responsible; these are to be taken as
 "hostages," and kept in confinement at their own expense in the local
 jail. If they escape, they must be put on the same footing as émigrés,
 that is to say punished with death. If any damage is sustained, they are
 to pay costs; if any murder is committed or abduction effected, four
 amongst them must be deported. Observe, moreover, that the local
 authorities are obliged, under severe penalties, to execute the law at
 once. Note that, at this date, they are ultra Jacobin, since to inscribe
 on the list of hostages, not a noble or a bourgeois, but an honest peasant
 or respectable artisan, it suffices for these local sovereigns to
 designate his son or grandson, who might either be absent, fugitive or
 dead, as being "notoriously "insurgent or refractory. The fortunes,
 liberties and lives of every individual in easy circumstances are thus
 legally surrendered to the despotism, cupidity and hostility of the
 levelers in office.—Contemporaries estimate that 200,000 persons
 were affected by this law.51107
 The Directory, during the three months of existence yet remaining to it,
 enforces it in seventeen departments; thousands of women and old men are
 arrested, put in confinement, and ruined, while several are sent off to
 Cayenne—and this is called respect for the rights of man.

 VIII. Propaganda and Foreign Conquests.

 Propaganda and foreign conquests.—Proximity and advantages

 of Peace.—Motives of the Fructidorians for breaking off

 peace negotiations with England, and for abandoning the

 invasion of foreign countries.—How they found new

 republics.—How governed.—Estimate of foreign rapine.

 —Number of French lives sacrificed in the war.

 After the system which the Fructidoreans establish in France, we may
 consider the system they impose abroad—always the same contrast,
 between the name and the thing, the same phrases covering the same
 misdeeds, and, under proclamations of liberty the institution of
 brigandage.—Undoubtedly, in any invaded province which thus passes
 from an old to a new despotism, fine words cleverly spoken produce at
 first the intended effect. But, in a few weeks or months, the ransomed,
 enlisted and forcibly "Frenchified" inhabitants, discover that the
 revolutionary right is much more oppressive, more harassing and more
 rapacious than divine right.

 It is the right of the strongest. The reigning Jacobins know no other,
 abroad as well as at home, and, in the use they make of it, they are not
 restrained like ordinary statesmen, by a thorough comprehension of the
 interests of the State, by experience and tradition, by far-reaching
 plans, by an estimate of present and future strength. Being a sect, they
 subordinate France to their dogmas, and, with the narrow views, pride and
 arrogance of the sectary, they profess the same intolerance, the same need
 of domination and his instincts for propagandas and invasion.—This
 belligerent and tyrannical spirit they had already displayed under the
 Legislative Assembly, and they are intoxicated with it under the
 Convention. After Thermidor,51108
 and after Vendémiaire, they remained the same; they became rigid against
 "the faction of old boundaries," and against any moderate policy; at
 first, against the pacific minority, then against the pacific majority,
 against the entreaties of all France, against their own military director,
 "the organizer of victory " Carnot, who, as a good Frenchman, is not
 desirous of gratuitously increasing the embarrassments of France nor of
 taking more than France could usefully and surely keep.—If, before
 Fructidor, his three Jacobin colleagues, Reubell, Barras and La
 Révellière, broke with him, it was owing not merely to inside matters, but
 also to outside matters, as he opposed their boundless violent purposes.
 They were furious on learning the preliminary treaty of Leoben, so
 advantageous to France; they insulted Carnot, who had effected it;51109
 when Barthélémy, the ablest and most deserving diplomat in France, became
 their colleague, his recommendations, so sensible and so well warranted,
 obtained from them no other welcome than derision.51110
 They already desire, and obstinately, to get possession of Switzerland,
 lay hands on Hamburg, "humiliate England," and "persevere in the unlucky
 system of the Committee of Public Safety," that is to say, in the policy
 of war, conquest and propaganda. Now that the 18th Fructidor is
 accomplished, Barthélémy deported, and Carnot in flight, this policy is
 going to be applied everywhere.

 Never had peace been so near at hand;51111
 they almost had)it in their grasp; conference at Lille it was only
 necessary to take complete hold of it. England, the last and most
 tenacious of her enemies, was disarming; not only did she accept the
 aggrandizement of France, the acquisition of Belgium and the left bank of
 the Rhine, the avowed as well as the disguised annexations, the great
 Republic as patron and the smaller ones as clients, Holland, Genoa, and
 the Cis-Alpine country, but, again, she restored all her own conquests,
 all the French colonies, all the Dutch colonies, except the Cape of Good
 Hope,51112 and all the Spanish
 colonies except Trinidad. All that amour-propre could demand was obtained,
 and they obtained more than could be prudently expected; there was not a
 competent and patriotic statesman in France who would not have signed the
 treaty with the greatest satisfaction.—But the motives which, before
 Fructidor, animated Carnot and Barthélémy, the motives which, after
 Fructidor, animated Colchen and Maret, do not animate the Fructidoreans.
 France is of but little consequence to them; they are concerned only for
 their faction, for power, and for their own persons. La Révellière,
 president of the Directory, through vainglory, "wanted to have his name go
 with the general peace;" but he is controlled by Barras, who needs war in
 order to fish in troubled waters,51113
 and especially by Reubell, a true Jacobin in temperament and intellect,
 "ignorant and vain, with the most vulgar prejudices of an uneducated and
 illiterate man," one of those coarse, violent, narrow sectarians anchored
 on a fixed idea and whose "principles consist in revolutionizing
 everything with cannon-balls without examining wherefore."51114
 There is no need of knowing the wherefore; the animal instinct of
 self-preservation suffices to impel the Jacobins onward, and, for a long
 time, their clear-sighted men, among them Siéyès, their thinker and
 oracle, have told them that "if they make peace they are lost."51115—To
 exercise their violence within they require peril without; lacking the
 pretext of public safety they cannot prolong their usurpation, their
 dictatorship, their despotism, their inquisition, their proscriptions,
 their exactions. Suppose that peace is effected, will it be possible for
 the government, hated and despised as it is, to maintain and elect its
 minions against public clamor at the coming elections? Will so many
 retired generals consent to live on half-pay, indolent and obedient? Will
 Hoche, so ardent and so absolute, will Bonaparte, who already meditates
 his coup-d'état,51116 be willing to stand sentry
 for four petty lawyers or litterateurs without any titles and for Barras,
 a street-general, who never saw a regular battle? Moreover on this
 skeleton of France, desiccated by five years of spoliation, how can the
 armed swarm be fed even provisionally, the swarm, which, for two years
 past, subsists only through devouring neighboring nations? Afterwards, how
 disband four hundred thousand hungry officers and soldiers? And how, with
 an empty Treasury, supply the millions which, by a solemn decree, under
 the title of a national recompense, have once more just been promised to
 them.51117 Nothing but a prolonged
 war, or designedly begun again, a war indefinitely and systematically
 extended, a war supported by conquest and pillage can give armies food,
 keep generals busy, the nation resigned, the maintenance of power of the
 ruling faction, and secure to the Directors their places, their profits,
 their dinners and their mistresses. And this is why they, at first, break
 with England through repeated exactions, and then with Austria and the
 Emperor, through premeditated attacks, and again with Switzerland,
 Piedmont, Tuscany, Naples, Malta, Russia and even the Porte.51118
 At length, the veils fall and the character of the sect stands out
 nakedly. Defense of the country, deliverance of the people, all its grand
 phrases disappear in the realm of empty words. It reveals itself just as
 it is, an association of pirates on a cruise, who after ravaging their own
 coast, go further off and capture bodies and goods, men and things. Having
 eaten France, the Parisian band undertakes to eat all Europe, "leaf by
 leaf, like the head of an artichoke."51119

 Why recount the tragic comedy they play at home and which they repeat
 abroad? The piece abroad is the same as that played in Paris for the past
 eight years,51120 an absurd, hasty
 translation in Flemish, Dutch, German, and Italian, a local adaptation,
 just as it happens, with variations, elisions and abbreviations, but
 always with the same ending, a shower of blows with gun and sword on all
 property-owners, communities, and individuals, compelling the surrender of
 their purses and valuables of every description, and which they gave up,
 even to remaining without a sou or even a shirt. As a rule, the nearest
 general, or resident titulary in every small state which has to be turned
 to account, stirs up malcontents against the established authorities,
 never lacking under the ancient régime, especially all social outcasts,
 adventurers, coffee-house ranters and young hot-heads, in short the
 Jacobins of the country; these, to the French representative, are
 henceforth the people of the country, if only a knot of the vilest sort.
 The legal authorities are forbidden to repress them, or punish them; they
 are inviolable. Employing threats or main force, he interferes in their
 support, or to sanction their assaults; he breaks up, or obliges them to
 break up, the vital organ of society; here, royalty or aristocracy, there,
 the senate and the magistracy, everywhere the old hierarchy, all cantonal,
 provincial and municipal statutes and secular federation or constitutions.
 He then inaugurates on this cleared ground the government of Reason, that
 is to say, some artificial imitation of the French constitution; he
 himself, to this end, appoints the new magistrates. If he allows them to
 be elected, it is by his clients and under his bayonets; this constitutes
 a subject republic under the name of an ally, and which commissioners
 dispatched from Paris manage to the beat of the drum. The revolutionary
 régime with anti-Christian despoiling and leveling laws, is despotically
 applied. The 18th of Fructidor is carried out over and over again; the
 constitution is revised according to the last Parisian pattern, while the
 Legislative Corps and Directory are repeatedly purged in military fashion.51121
 Only valets are tolerated at the head of it: its army is added to the
 French army; twenty thousand Swiss are drafted in Switzerland and made to
 fight against the Swiss and the friends of Switzerland. Belgium,
 incorporated with France, is subjected to the conscription. National and
 religious sentiment suppressed, exploited, offended, to the extend of
 stirring up insurrections,51122
 religious and national. Five or six rural and lasting Vendées take place
 in Belgium, Switzerland, Piedmont, Venetia, Lombardy, the Roman States and
 Naples, while fire, pillaging and shooting are employed to repress them.
 Any description of this would be feeble; statements in figures are
 necessary and I can give but two.

 One of them is the list of robberies committed abroad,51123
 and this comprises only the rapine executed according to order; it omits
 private plunderings without any orders by officers, generals, soldiers and
 commissaries; these are enormous, but cannot be estimated. The only
 approximate total which can be arrived at, is the authentic list of
 robberies which the Jacobin corsair, authorized by letters of marque, had
 already committed in December, 1798, outside of France, on public or on
 private parties; exactions in coin imposed in Belgium, Holland, Germany
 and Italy, amounting to 655 millions; seizure and removal of gold and
 silver objects, plate, jewels, works of art and other precious objects,
 305 millions; requisitions of provisions, 361 millions; confiscations of
 the property, real estate and movables, of deposed sovereigns, that of the
 regular and secular clergy, that of corporations and associations even
 laic, of absent or fugitive proprietors, 700 millions; in all, in three
 years 2 billion livres.—If we closely examine this monstrous sum, we
 find, as in the coffers of an Algerian pirate, a booty which up to this
 time, belligerent Christians, commanders of regular armies, would have
 shrunk from taking, and on which the Jacobin chiefs incontinently and
 preferably lay hands:

 * the plate and furniture of churches in the Netherlands, in Liège, and in
 the Electoral sections of the Lower Rhine, 25 millions;

 * the plate and furniture of churches in Lombardy, in the three Legations,
 in the State of Venice, in Modena, and the States of the Church, 65
 millions;

 * diamonds, plate, gold crosses and other depots of the Monts.de-piété at
 Milan, Bologna, Ravenna, Modena, Venice and Rome, 56 millions;

 * furniture and works of art at Milan and in other towns, 5 millions;

 * furniture and works of art in the Venetian towns and palaces of Brenta,
 6, 500,000;

 * the spoils of Rome sacked, as formerly by the mercenaries of the Duc de
 Bourbon, collections of antiques, pictures, bronzes, statues, the
 treasures of the Vatican and of palaces, jewels, even the pastoral ring of
 the Pope, which the Directorial commissary himself wrests from the Pope's
 finger, 43 millions,

 and all this without counting analogous articles, and especially direct
 assessments levied on this or that individual as rich or a proprietor,51124
 veritable ransoms, similar to those demanded by the bandits of Calabria
 and Greece, extorted from any traveler they surprise on the highway.—

 Naturally operations of this kind cannot be carried on without instruments
 of constraint; the Parisian manipulators must have military automatons,
 "saber hilts" in sufficient numbers. Now, through constant slashing, a
 good many hilts break, and the broken ones must be replaced; in October,
 1798, 200,000 new ones are required, while the young men drafted for the
 purpose fail to answer the summons and fly, and even resist with arms,
 especially in Belgium,51125 by maintaining a revolt
 for many months, with this motto: "Better die here than elsewhere."51126
 To compel their return, they are hunted down and brought to the depot with
 their hands tied. If they hide away, soldiers are stationed in their
 parents' houses. If the conscript or drafted man has sought refuge in a
 foreign country, even in an allied country as in Spain, he is officially
 inscribed on the list of émigrés, and therefore, in case of return, shot
 within twenty-four hours; meanwhile, his property is sequestrated and
 likewise that of "his father, mother and grandparents."51127—"Formerly,"
 says a contemporary, "reason and philosophy thundered against the rigors
 of punishment inflicted on deserters; but, since French reason has
 perfected Liberty it is no longer the small class of regular soldiers
 whose evasion is punished with death, but an entire generation. An extreme
 penalty no longer suffices for these legislative philanthropists: they add
 confiscation, they despoil parents for the misdemeanors of their children,
 and render even women responsible for a military and personal offence."

 Such is the admirable calculation of the Directory—that, if it loses
 a soldier it gains a patrimony, and if the patrimony fails, it recovers
 the soldier: in any event, it fills its coffers and its ranks, while the
 faction, well supplied with men, may continue turning all Europe to
 account, wasting, in the operation, as many French lives as it pleases;
 requiring more than one hundred thousand men per annum, which, including
 those which the Convention has squandered, makes nearly nine hundred
 thousand in eight years.51128 At this moment the five
 Directors and their minions are completing the mowing down of the virile,
 adult strength of the nation,51129
 and we have seen through what motives and for what object. I do not
 believe that any civilized nation was ever sacrificed in the same way, for
 such a purpose and by such rulers: the crippled remnant of a faction and
 sect, some hundreds of preachers no longer believing in their creed,
 usurpers as despised as they are detested, second-rate parvenus raised
 their heads not through their capacity or merit, but through the blind
 upheavals of a revolution, swimming on the surface for lack of weight,
 and, like foul scum, borne along to the crest of the wave-such are the
 wretches who strangle France under the pretence of setting her free, who
 bleed her under the pretence of making her strong, who conquer populations
 under the pretence of emancipating them, who despoil people under the
 pretence of regenerating them, and who, from Brest to Lucerne, from
 Amsterdam to Naples, slay and rob wholesale, systematically, to strengthen
 the incoherent dictatorship of their brutality, folly and corruption.

 IX. National Disgust.

 National antipathy to the established order of things.

 —Paralysis of the State.—Internal discords of the Jacobin

 party.—Coup d'État of Floréal 22, year VI.—Coup d'État of

 Prairial 30, year VII.—Impossibility of establishing a

 viable government.—Plans of Barras and Siéyès.

 Once again has triumphant Jacobinism shown its anti-social nature, its
 capacity for destruction, its impotence to re-construct.—The nation,
 vanquished and discouraged, no longer resists, but, if it submits it is as
 to a pestilence, while its transportations, its administrative
 purifications, its decrees placing towns in a state of siege, its daily
 violence, only exasperate the mute antipathy.

 "Everything has been done," says an honest Jacobin,51130
 "to alienate the immense majority of citizens from the Revolution and the
 Republic, even those who had contributed to the downfall of the
 monarchy... Instead of seeing the friends of the Revolution increase as we
 have advanced on the revolutionary path.... we see our ranks thinning out
 and the early defenders of liberty deserting our cause."

 It is impossible for the Jacobins to rally France and reconcile her to
 their ways and dogmas, and on this point their own agents leave no
 illusion.

 "Here," writes the Troyes agent,51131
 "public spirit not only needs to be revived, but it needs to be
 re-created. Scarcely one-fifth of the citizens side with the government,
 and this fifth is hated and despised by the majority.... Who attend upon
 and celebrate the national fêtes? Public functionaries whom the law
 summons to them, and many of these fêtes often dispense with them. It is
 the same public spirit which does not allow honest folks to take part in
 them and in the addresses made at them, and which keeps those women away
 who ought to be their principal ornament.... The same public spirit looks
 only with indifference and contempt on the republican, heroic actions
 given on the stage, and welcomes with transport all that bears any
 allusion to royalty and the ancient régime. The parvenus themselves of the
 Revolution, the generals, the deputies, dislike Jacobin institutions;51132
 they place children in the chapel schools and send them to the
 confessional, while the deputies who, in '92 and '93, showed the most
 animosity to priests, do not consider their daughter well brought up
 unless she has made her first communion. "—

 The little are still more hostile than the great.

 "A fact unfortunately too true," writes the commissary of a rural canton,51133
 "is that the people en masse seem not to want any of our institutions....
 It is considered well-bred, even among country folks, to show disdain for
 everything characteristic of republican usages... Our rich farmers, who
 have profited most by the Revolution, are the bitterest enemies of its
 forms: any citizen who depended on them for the slightest favor and
 thought it well to address them as citizen, would be turned out of their
 houses."

 To call someone Citizen is an insult, and patriot a still greater one; for
 this term signifies Jacobin, partisan, murderer, robber51134
 and, as they were then styled, "man-eaters." What is worse is that a
 falsification of the word has brought discredit on the thing.—Nobody,
 say the reports, troubles himself about the general interest;51135
 nobody will serve as national guard or mayor.

 "Public spirit has fallen into such a lethargic slumber as to make one
 fear its complete collapse. Our successes or our failures excite neither
 uneasiness nor pleasure.51136 It seems, on reading the
 accounts of battles, as if it were the history of another people. The
 changes that take place within our borders no longer excite any emotion;
 one asks out of curiosity, one is answered without any interest, one
 learns with indifference."

 "The pleasures of Paris51137 are not disturbed a moment
 by any the Crises which succeed each other, nor by those which are feared.
 Never were the theatres and public entertainments more frequented. At the
 'Tivoli,' it is said that it is going to be worse than ever; the country
 (patrie) is called la patraque, and dancing goes on."

 This is understandable enough; how can one interest one's self in the
 public weal when there is none, when the common patrimony of all has
 become the private property of a gang, when this gang is devouring or
 wasting all in the interior and outside the frontier, where it is playing
 heads or tails? The Jacobins, through their final victory, have dried
 patriotism up, that is to say, the deep inward spring which supplies the
 substance, the vitality and the force of the State.—In vain do they
 multiply rigorous decrees and imperious prescriptions; each energetic blow
 is absorbed by the general and mute resistance of intentional passivity
 and of insurmountable disgust. They do not obtain from their subjects any
 of that unconscious obedience, that degree of passive co-operation,
 without which the law remains a dead letter.51138
 Their Republic, so young,

 "is attacked by that nameless malady which commonly attacks only old
 governments, a species of senile consumption to which one can give no
 other definition than that of the difficulty of living; nobody strives to
 overthrow it, although it seems to have lost the power of standing erect."51139

 Not only does their domination paralyze instead of animating the State,
 but, with their own hands, they undermine the order they themselves have
 established. Whether legal or extra-legal, it makes no difference: under
 their rule, no constitution, made and remade, no government, not even that
 of their leaders, can survive. Once masters of France, they quarrel over
 it amongst themselves, each claiming for himself the whole of the prey.
 Those who are in office want to stay there; those who are out want to get
 in. Thus is formed two factions, while each repeats against the other the
 coup d'état which both have together carried out against the nation.—According
 to the ruling clique, its adversaries are simply "anarchists," former
 Septembriseurs, Robespierre's confederates, the accomplices of Babeuf,
 eternal conspirators. Now, as in the year VI., the five regents still keep
 the saber-hilt firm in their grasp, and can therefore make the Legislative
 Corps to vote as they please. On the 22nd of Floréal, the government
 cancels, in whole or in part, in forty-five departments, the new
 elections, not alone those of representatives, but again those of judges,
 public prosecutors, and the grand-jurymen. Then it dismisses the terrorist
 administrations in the departments and towns.51140—According
 to their adversaries (la coterie gouvernée), the Directory and its agents
 are false patriots, usurpers, oppressors, despisers of the law,
 squanderers and inept politicians. As all this is true, and as the
 Directory, in the year VIII., used up through its twenty-one months of
 omnipotence, out of credit on account of its reverses, despised by its
 generals, hated by the beaten and unpaid army, dares no longer and can no
 longer raise the sword, the ultra Jacobins resume the offensive, have
 themselves elected through their kith and kin, re-conquer the majority in
 the Legislative Corps, and, in their turn, purge the Directory on the 30
 of Prairial. Treilhard, Merlin de Douai, and La Revellière-Lepaux are
 driven out; narrow fanatics replace them, Gohier, Moulins and Roger Ducos.
 Ghosts from the period of the Terror install themselves in the ministries,
 Robert Lindet in the Treasury, Fouché in the Police. Everywhere, in the
 departments, they put in or restore "the exclusives," that is to say, the
 resolute scoundrels who have proved their capacity.51141
 The Jacobins re-open their Club under its old name in the hall of the
 Manége. Two directors and one hundred and fifty members of the Legislative
 Corps fraternize with "all that the dregs of the people provide that is
 vilest and most disgusting." Eulogies are here pronounced on Robespierre
 and on Babeuf himself; they demand the levy en masse and the disarming of
 "suspects." Jourdan exclaims in a toast, "Here's to the resurrection of
 pikes! May they in the people's hands crush out all its enemies!" In the
 council of the Five Hundred, the same Jourdan proposes in the tribune to
 declare the "country in danger," while the gang of shouting politicians,
 the bull-dogs of the streets and tribunes, gather around the hesitating
 representatives and howl and threaten as in 1793.

 Is it, then, the régime of 1793 which is about to be set up in France?—Not
 even that one. Immediately after the victory, the victors 30 of Prairial
 separated and formed two camps of enemies, watching each other with arms
 in hand, entrenched and making sorties on each other:

 On one side are the simple bandits and the lowest of the populace, the
 followers of Marat, incorrigible monomaniacs, headstrong, conceited
 spirits proud of their crimes and disposed to repeat them rather than
 admit their guilt, the dogmatic simpletons who go ahead with their eyes
 shut and who have forgotten everything and learnt nothing. On the other
 side, men still possessing common sense, and who have profited somewhat by
 experience, who know what a government of clubs and pikes leads to, who
 fear for themselves and are unwilling to begin again, step by step, the
 mad course on which at each stage, they have come near perishing.

 On one side two members of the Directory, the minority of the Ancients,
 the majority of the Five Hundred, and the vilest of the Parisian rabble.
 On the other, the majority of the Ancients, the minority of the Five
 Hundred and three members of the Directory, the latter supported by their
 executive staff.51142—

 Which of the two troops will crush the other? Nobody knows; for most of
 them are ready to pass from one to the other camp according as the chances
 for success appear more or less great. And, from day to day, any defection
 amongst the Five Hundred, amongst the Ancients or in the Directory,
 foreseen or not, may change a minority into a majority. Where will the
 majority be to-morrow? From which side is the next coup d'état to come—Who
 will make it? Will it be the ultra Jacobins, and, through another 9th of
 Thermidor, will they declare the mitigated Jacobins "outlaws?" Will it be
 the mitigated Jacobins, and, through another 18th of Fructidor, will they
 put the ultras under lock and key? If one or the other of these blows is
 struck, will it succeed? And if it succeeds will a stable government be at
 last established? Siéyès well knows that it will not; he is farseeing in
 his acts, although chimerical in his theories. In power himself, titular
 Director, counselor and guardian of the intelligent republic against the
 stupid republic, he well knows that all of them, so long as they are
 republicans of both bands, take a road without an issue.51143
 Barras is of the same opinion, and taking time by the forelock, turns
 around and promises Louis XVIII. his co-operation in restoring the
 legitimate monarchy in exchange he receives letters patent granting him
 full pardon, exemption from all future prosecution and a promise of twelve
 millions.—Siéyès, more sagacious, seeks force where it exists, in
 the army; he prepares Joubert, sounds Moreati, thinks of Jourdan, of
 Bernadotte and of Macdonald, before surrendering himself to Bonaparte; "he
 requires a sword." Boulay de la Meurthe, comparing in a pamphlet the
 English revolution with the French revolution, announces and brings on the
 establishment of a military protectorate.—"The Constitution of the
 year III. will not work," said Baudin, one of the Five Hundred, to Cornet,
 one of the Ancients, "only I do not see where to find the executive arm."
 The Jacobin republic still lives, and its servants, its doctors, already
 speak aloud of its interment the same as strangers and heirs in the room
 of a dying man who has become unconscious, like Tiberius when sinking in
 his palace at Misene.51144—If the expiring man
 does not go fast enough some one will help him. The old monster, borne
 down with crimes and rotten with vices, rattles in his throat on his
 purple cushions; his eyes are closed, his pulse is feeble, and he gasps
 for breath. Here and there, around is bed, stand groups of those who
 minister to his debauches at Capri and his murders at Rome, his minions
 and executioners who publicly take part in the new reign; the old one is
 finished; one need no longer be circumspect and mute before corpse.
 Suddenly the dying man opens his eyes, speaks and asks for food. The
 military tribune, " the executive arm," boldly clears the apartment; he
 throws a pile of bedclothes over the old man's head and quickens the last
 sigh. Such is the final blow; an hour later and breathing stops.

 X. Contrast between Civil and Military France.

 Anti-social character of the sect and the faction.—Contrast

 between civil and military France.—Elements of

 reorganization in institutions, habits, and in military

 sentiments.—Character of the régime instituted on the 18th

 of Brumaire, year VIII.

 If the Jacobin Republic dies, it is not merely on account of decay, nor
 because of its murders, but, and above all, because it is not born viable:
 at the outset it harbored within itself a principle of dissolution an
 innate mortal poison, not alone for others but for itself.—That
 which maintains a political society is the mutual respect of its members,
 especially the respect of the governed for its rulers and of the rulers
 for the governed, and, therefore, habits of mutual trust and confidence.
 On the part of the governed, a well-grounded certainty that the rulers
 will not attack private rights, and, on the part of the rulers, a
 well-founded certainty that the governed will not attack public powers;
 both inwardly recognizing that these rights, more or less broad or
 restricted, are inviolable; that these powers, more or less ample or
 limited, are legitimate. Finally, each being convinced that, in case of
 conflict, the trial will be conducted according to forms which law or
 custom provide; that pending the discussion, the strongest will not abuse
 his strength, and that, when the discussion is over, the successful party
 will not wholly sacrifice the loser. Only on this condition can there be
 harmony between governors and the governed, participation of all in the
 common work, internal tranquility, and, accordingly, stability, security,
 well-being and force. Without this deep and persistent disposition of
 minds and hearts, the bond of union among men is absent. It constitutes
 the brightest of social sentiments; it may be said that this is the soul
 of which the State is the body.—Now, in the Jacobin State, this soul
 has perished; it has not died out through unforeseen accidents, but
 through a forced result of the system, through a practical effect of the
 speculative theory, which, converting each man into an absolute sovereign,
 sets every man warring against other men, and which, under the pretence of
 regenerating the human species, lets loose, authorizes and consecrates the
 worst instincts of human nature, all the lusts of license, tyranny and
 domination.—In the name of a non-existent ideal people whom it
 declares sovereign, the Jacobins have violently usurped all public powers,
 brutally abolished all private rights, regarding the actual living people
 as a beast of burden, and yet worse, as a robot, subjecting their human
 machine to the cruelest restraints in order to mechanically maintain it in
 the unnatural, rigid posture, which, according to principles, they inflict
 upon it. Thenceforth, all ties are sundered between them and the nation;
 to prey upon, bleed and starve this nation, to re-conquer it after it bad
 escaped them, to repeatedly enchain and gag it—all this they could
 well do; but to reconcile it to their government, never!—Between
 them, and for the same reason, through another consequence of the same
 theory, and another effect of the same lusts, no bond between them would
 hold. Each faction inside of the party, having forged its ideal people
 according to its own logical process and necessities, exercised the
 orthodox privilege of claiming the monopoly of sovereignty.51145
 To secure the benefits of omnipotence, it has combated its rivals with
 falsified, annulled or constrained elections, with plots and mendacity,
 with ambushes and sudden assaults, with the pikes of the rabble and with
 the bayonets of soldiers. It has then massacred, guillotined, shot, and
 deported the vanquished as tyrants, traitors or rebels, and survivors do
 not forget this. They have learnt what their so called eternal
 constitutions amount to; they know how to estimate their proclamations and
 oaths, their respect for law, justice, their humanity; they understand
 them and know that they are all so many fraternal Cains,51146
 all more or less debased, dangerous, soiled and depraved by their work;
 the distrust is irremediable. They can still turn out manifests, decrees
 and cabals, and get up revolutions, but they can no longer agree amongst
 themselves and heartily defer to the justified ascendancy and recognized
 authority of any one or among their own body.—After ten years of
 mutual assault there is not one among the three thousand legislators who
 have sat in the sovereign assemblies that can count on the deference and
 loyalty of a hundred Frenchmen. The social body is disintegrated; amongst
 the millions of disconnected atoms not a nucleus of spontaneous cohesion
 and stable co-ordination remains. It is impossible for civil France to
 reconstruct itself; as impossible as it would be to build a Notre Dame of
 Paris, or a St. Peter's of Rome out of the slime of the streets or the
 dust of the highways.

 With military France it is otherwise. Here, men have made trial of each
 other, and are devoted to each other, subordinates to their leaders, and
 all to one great work. The sentiments are strong and healthy which bind
 human wills in a cluster of mutual sympathy, trust, esteem and admiration,
 and all these super abound, while the free companionship which still
 subsists between inferior and superior,51147
 that gay unrestrained familiarity so dear to the French, draws the knot
 still closer. In this world unsullied by political defilements and
 ennobled by habits of abnegation,51148
 there is all that constitutes an organized and visible society, a
 hierarchy, not external and veneered, but moral and deep-seated, with
 uncontested titles, recognized superiorities, an accepted subordination,
 rights and duties stamped on all consciences, in brief, what has always
 been wanting in revolutionary institutions, the discipline of sentiments
 and emotions. Give to these men a countersign and they do not discuss;
 provided it is legal, or seems so, they act accordingly, not merely
 against strangers, but against Frenchmen: thus, already on the 13th
 Vendémiaire they mowed down the Parisians, and on the 18th of Fructidor
 they purged the Legislative Corps. Let a famous general appear, and
 provided he respects formalities, they will follow him and once more
 repeat the operation.—One does appear, one who for three years has
 thought of nothing else, but who on this occasion will repeat the
 operation only for his own advantage. He is the most illustrious of all,
 and precisely the conductor or promoter of the two previous ones, the very
 same who personally brought about the 13th of Vendémiaire, and likewise,
 at the hands of his lieutenant, Augereau, the 18th of Fructidor.—Let
 him be authorized by the semblance of a decree, let him be appointed
 major-general of the armed force by a minority of one of the Councils, and
 the army will march behind him.—Let him issue the usual
 proclamations, let him summon "his comrades" to save the Republic and
 clear the hall of the Five Hundred; his grenadiers will enter with fixed
 bayonets and even laugh at the sight of the deputies, dressed as for the
 opera, scrambling off precipitately out of the windows.51149—Let
 him manage the transitions, let him avoid the ill-sounding name of
 dictator, let him assume a modest and yet classic revolutionary Roman
 title, let him along with two others be simple consuls; the soldiers, who
 have neither time nor leisure to be publicists and who are only skin-deep
 republicans, will ask nothing more. They regard their system as a very
 good one for the French people, the despotic system without which there
 can be no army, that which places the absolute command in the hands of one
 individual.—Let him put down other Jacobins, let him revoke their
 late decrees on hostages and the forced loan, let him restore safety and
 security to persons, property and consciences; let him bring back order,
 economy and efficiency to the administrations; let him provide for public
 services, hospitals, roads and schools, the whole of civil France will
 welcome its liberator, protector and restorer.51150—In
 his own words, the system he brings is that of "the alliance of Philosophy
 with the Sword," philosophy meaning, as it was then understood, the
 application of abstract principles to politics, the logical construction
 of a State according to general and simple notices with a social plan,
 uniform and rectilinear. Now as we have seen,51151
 two of these plans square with this theory, one anarchical and the other
 despotic; naturally, the master adopts the latter, and, like a practical
 man, he builds according to that theory a substantial edifice, with sand
 and lime, habitable and well suited to its purposes. All the masses of the
 great work-civil code, university, Concordat, prefectoral and centralized
 administration-all the details of its arrangement and distribution of
 places, tend to one general effect, which is the omnipotence of the State,
 the omnipresence of the government, the abolition of local and private
 initiative, the suppression of voluntary free association, the gradual
 dispersion of small spontaneous groupings, the preventive ban of prolonged
 hereditary works, the extinction of sentiments by which the individual
 lives beyond himself in the past or in the future. Never were finer
 barracks constructed, more symmetrical and more decorative in aspect, more
 satisfactory to superficial views, more acceptable to vulgar good sense,
 more suited to narrow egoism, better kept and cleaner, better adapted to
 the discipline of the average and low elements of human nature, and better
 adapted to dispersing or perverting the superior elements of human nature.
 In this philosophical barracks we have lived for eighty years.

 THE END.

 (written in 1889).

 5101 (return)
 [Gaudin, Duc de Gaëte,
 "Memoires," I., 28. Gaudin, commissioner of the Treasury, meets the
 president of the revolutionary committee of his quarter, an excellent
 Jacobin, who says to him: "Eh, well, what's all this? Robespierre
 proscribed! Is it possible? What is wanted—everything was going on
 so well!" (It is true that fifty or sixty heads fell daily.) "I replied,
 'Just so, there are some folks that are never satisfied.'"]

 5102 (return)
 [Mallet-Dupan,
 "Mémoires," II., 16. (Letter of January 8, 1795.)—Ibid.,
 "Correspondance avec la cour de Vienne," I., 23, 25, 32, 34, (January 8,
 1795, on the four parties com posing the Convention).]

 5103 (return)
 [Marshal Marmont:
 "Memoires," I., 120. (Report of General Dugommier on the capture of
 Toulon.) "That memorable day avenged the general will of a partial and
 gangrened will, the delirium of which caused the greatest misfortunes."]

 5104 (return)
 [Memorial of the
 ninety-four survivors Thermidor 30, year II., acquitted Fructidor 28.]

 5105 (return)
 [Carrier indicted
 Brumaire 21, year III. Decree of arrest passed by 498 out of 500 votes,
 Frimaire 3; execution Frimaire 26. Fouquier-Tinville indicted Frimaire 28;
 execution Floréal 28, there being 419 witnesses heard. Joseph Lebon
 indicted Messidor I, year III. Trial adjourned to the Somme court,
 Messidor 29; execution Vendémiaire 24, year IV.]

 5106 (return)
 [Cf. chapters 4, 5 and
 6 of the present volume. Numbers of printed documents of this epoch show
 what these local sovereigns were. The principal ones in the department of
 Ain were "Anselm, who had placed Marat's head in his shop. Duclos, a
 joiner, living before the 31st of May on his earnings; he became after
 that a gentleman living on his rents, owning national domains, sheep,
 horses and pocket books filled with assignats. Laimant, a tailor, in debt,
 furnishing his apartment suddenly with all the luxuriousness of the
 ancient regime, such as beds at one hundred pistoles etc. Alban, mayor,
 placing seals everywhere, was a blacksmith and father of a family which he
 supported by his labor; all at once he stops working, and passes from a
 state of dependence to one of splendor; he has diamonds and earrings,
 always wearing new clothes, fine linen shirts, muslin cravates, silk
 stockings, etc.; on removing the seals in the houses of those imprisoned
 and guillotined, little or nothing was found in them. Alban was denounced
 and incarcerated for having obliged a woman of Macon to give him four
 hundred francs on promising to interest himself in her husband. Such are
 the Ain patriots. Rollet, another, had so frightened the rural districts
 that the people ran away on his approach; on one occasion he had two of
 them harnessed to his carriage and drove them along for some time in this
 manner... Another, Charcot (of Virieu), before the Revolution, was a
 highway assassin, and was banished for three years for an act of this
 description." (Bibliotheque Nationale. Lb. 41, No. 1318. "The truth in
 reply to calumnious charges against the department of Ain." Letter of
 Roux, Vendémiaire, year III.)]

 5107 (return)
 [Decree of Germinal
 12, year III: for the transportation of Collot, Barère, Billaud-Varennes
 and Vadier. Eight Montagnards are put under arrest.—Decree of
 Germinal 14: the same against nine other Montagnards.?Decree of Germinal
 29: the same against Maribon-Montant.—Decree of Prairial 6:
 twenty-nine Montagnards are indicted.—Decree of Prairial 8: putting
 six Montagnards under arrest.—Decree of Prairial 9: the same against
 nine members of former committees.—Decrees of Prairial 10 to
 Thermidor 22, year III: condemning 6 Montagnards to death, one to
 transportation and twenty put under arrest.]

 5108 (return)
 [Barbé-Marbois,"
 Mémoires," preface, p. VIII. "Except about fifty men who are honest and
 intelligent, history presents no sovereign assembly containing so much
 vice, abjectness and ignorance."??Buchez et Roux, XXXVII., 7. (Speech by
 Legendre, Thermidor 17, year III.) "It is stated in print that, at most,
 there are but twenty pure men in this Assembly."—Ibid., 27. Order of
 the Lepelletier section, Vendemiaire 10, year IV. "It is certain that we
 owe the dearth and all its accompanying evils to the incapacity and
 brigandage of the present government."]

 5109 (return)
 [Mallet-Dupan,
 "Correspondance," etc., I., 211. (May 27, 1795.)]

 5110 (return)
 ["Un Sejour en
 France," 267. 271, (Amiens, March 13, April 12, 1795.)]

 5111 (return)
 [Meissner, "Voyage à
 Paris," 123, 351. (The author arrives in Paris, September 22, 1795.)]

 5112 (return)
 [Decrees of Fructidor
 5 and 13, year III.]

 5113 (return)
 [Mallet-Dupan
 ("Correspondance avec la cour de Vienne," I., 292, August 30, 1795).—Moniteur,
 XXV., 518, 551. (Session of Fructidor 3.) The first idea of the commission
 of Eleven was to have the Convention itself choose the two-thirds. "Its
 opponents took advantage of the public outcry and broke off this plan....
 of the Girondist cabal." Louvet, Fructidor 3, mounted three times into the
 tribune to support this project, still more scandalous than the other.
 "Eh, what electoral assembly could be better than yours! You all know each
 other well." Louvet adds this significant expression: "The armies also
 will vote the new constitution. I have no fears of its fate."]

 5114 (return)
 [Moniteur, XXII, 22.
 (Report of Lindet, 4th sans-culottide, year II.) "Each man confines
 himself to his family and calculates his resources."]

 5115 (return)
 [Meissner, 58.]

 5116 (return)
 [Decree of Fructidor
 s. "All Frenchmen who voted at the last primary assemblies will be
 admitted to vote on the acceptance of the Constitution."—Archives
 Nationales, A. II. B. 638. (General recapitulation of the vote on the
 Constitution of the year III and on the decrees of Fructidor 5 and 13
 printed by order of the Convention Vendémiaire, year IV.) Number of voters
 on the constitutional bill, 1,107,368.]

 5117 (return)
 [Moniteur, XXV., 637.
 (Address to Frenchmen by Lareveillère-Lepeaux, in the name of the
 Commission of Eleven, affixed to the decree of Fructidor 13.) "Let all
 opposition to the legitimacy of this measure cease! The only legitimate
 measure is that which saves the country! Besides, if the majority of the
 primary assemblies of France approve of it, who dares say that the people
 would have renounced its sovereignty in thus expressing its will!"—Cf.
 Sauzay, VII., 653 to 667, on the details and circumstances of the
 elections in one of the departments.]

 5118 (return)
 [Archives Nationales1
 A. II. B., 688. (Procés-verbaux of the primary meetings of
 Seine-Inférieure, Dieppe, "Liberté" section, session of Fructidor 20.) The
 constitution is unanimously accepted by forty-four voters, on a call of
 names. Then, "before proceeding to the nomination of electors the law was
 read, concerning the mode of electing the two-thirds of the National
 Convention. The President having asked if any one wished to speak on this
 law the order of the day was immediately called for on all sides." The
 electors are appointed forthwith and the assembly adjourns.-The clerk, who
 has to draw up the minutes, writes on the margin "forty-four voters
 unanimously accept the Constitution as well as the decrees of Fructidor 5
 and 13," which is false. It is clear that the scribe had been instructed
 to enlarge the number of votes accepting the decrees, which suggests
 doubts on the truth of the total furnished by the convention.]

 5119 (return)
 [Ibid., A. II. B., 638
 (General recapitulation). I have taken the number of primary assemblies in
 the twenty-two first departments on the alphabetical list, that is to say,
 one quarter of the territory, which warrants a conclusion,
 proportionately, on the whole country. In these twenty-two departments,
 1,570 assemblies vote on the constitution and only three hundred and
 twenty-eight on the decrees. The figures are herewith given: in the
 Côtes-du-Nord, eighty-four primary assemblies; only one votes in favor of
 the decrees. Bouches du Rhone, ninety primary assemblies; four vote on the
 decrees, two for and two against. Aude, eighty-three primary assemblies;
 four vote on the decrees, three for and one against. Arriége, fifty-nine
 primary assemblies; two vote on the decrees. Basses-Alpes, forty-eight
 primary assemblies: two vote on the decrees. Maritime Alps, twenty-three
 primary assemblies; not one votes on the decrees.]

 5120 (return)
 [Ibid.,
 (Procés-verbaux of the primary assemblies of the department of the Seine,
 Popincourt section, Vendémiaire) 91. This section, on learning that its
 vote against the decrees" was put down as a cipher in the general count of
 votes," protested and declared that "when the vote was taken at the
 meeting of Fructidor 22, it was composed of 845 citizens representing
 2,594 votes." Nevertheless, in the general recapitulation of Vendémiaire
 its vote counts for nothing.—The same remark for the "Fidélité"
 section. Its minutes state that the décrees are rejected "unanimously,"
 and that it is composed of 1,300 citizens; its vote, likewise, goes for
 nothing. The totals given by the recapitulation are as follows: Voters on
 the Constitution, 1,107,368. For, 1,057,390. Against, 49,978.—Voters
 on the Decrees, 314,382. For, 205,498. Against, 108,794.—Mallet-Dupan
 (I., 313) estimates the number of electors, at Paris, who rejected the
 decrees, at eighty thousand. Fiévée, "Correspondance avec Bonaparte,"
 introduction, p. 126.—(A few days before Vendémiaire 13, Fiévée, in
 the name of the Theatre-Français section, came, with two other
 commissioners, to verify the returns announced by the Convention.) "We
 divided the returns into three parts; each commissioner undertook to check
 off one of these parts, pen in hand, and the conscientious result of our
 labor was to show that, although the Convention had voting done in a mass
 by all the regiments then in France, individually, the majority,
 incontestably was against its project. Thus, while trying to have the
 election law passed under the Constitution, both measures were rejected."]

 5121 (return)
 [Schmidt, "Tableaux de
 Paris pendant la Revolution." (Reports of Messidor 1 and 24, year III.)
 "Good citizens are alarmed at the numerous pardons granted to the members
 of the revolutionary committees." "The release of numerous terrorists is
 generally turned to account."—Mallet-Dupan, "Correspondance," etc.,
 I., 259, 261, 321. "The vilest terrorists have been set free; a part of
 them confined in the chateau of Ham have been allowed to escape; they are
 summoned from all parts of the kingdom; they even send for them abroad, in
 Germany, in Belgium, in Savoy, in Geneva. On reaching Paris they are given
 leaders and organized. September 11 and 12 they began to meet publicly in
 groups and to use threats. I have proof of emissaries being engaged in
 recruiting them in the places I have mentioned and in paying their
 expenses to the capital." (Letter of September 26, 1795.)]

 5122 (return)
 [Buchez et Roux,
 XXXVII., 36, 49. (Reports of Merlin de Douai and Barras on the 13th of
 Vendémiaire.)—Thibaudeau, "Histoire de la Convention et du
 Directoire," I., 209.—Fabre de l'Aude, "Histoire secrete du
 Directoire," I., p.10. "The Convention opened the prison doors to fifteen
 or eighteen hundred Jacobin lunatics, zealots of the former members of the
 Committee of Public Safety."—Mallet Dupan, (ibid., I., 332, 337,
 361,) estimates the numbers of terrorists enrolled at three thousand.]

 5123 (return)
 [Barbé-Marbois,
 "Mémoires,"9.—Meissner, p.246.]

 5124 (return)
 [Mallet-Dupan, ibid.,
 I., 282. (Letter of August 16, 1795.) "At Paris, the patriots of 1789 have
 got the upper hand. The regicides have the greatest horror of this class
 because they regard it as a hundred times more dangerous than pronounced
 aristocrats." Ibid., 316.—Meissner, p. 229. "The sectionists want
 neither a republic nor monarchy but simply intelligent and honest men for
 the places in the new Convention."]

 5125 (return)
 [Lavalette,
 "Mémoires," I., 162, 170.]

 5126 (return)
 [Meissner, p. 236.—Any
 number of details show the features and characters of the male and female
 Jacobins here referred to. For example, Carnot, ("Mémoires," I., 581,)
 says in his narrative of the foregoing riot, (Prairial 1st.): "A creature
 with a horrible face put himself astride my bench and kept constantly
 repeating: 'To-day is the day we'll make you passer le gout de pain? and
 furies posted in the tribunes, made signs of the guillotine.'"]

 5127 (return)
 [Meissner, p.
 238.-Fiévée, p.127, and following pages.]

 5128 (return)
 [Mallet-Dupan, I.,
 333, and following pages. (Letter of October 24, 1795.) "Barras does not
 repeat the mistake made by the Court on the 10th of April, and shut
 himself up in the chateau and the Tuileries; he posts troops and artillery
 in all the avenues.... Fréron and two other representatives, supplied with
 coin and assignats collected in the faubourg Saint-Antoine, four or five
 hundred bandits which joined the terrorists; these formed the pretended
 battalions of the loyal section which had been pompously announced to the
 Convention. No section, excepting the" Quinze-vingts," sent its battalion,
 this section having separated at the outset from the other forty-seven
 sections.... The gardens and court of the Tuileries resembled a feasting
 camp, where the Committees caused distributions of wine and all sorts of
 provisions; many of their defenders were intoxicated; the troops of the
 line were kept loyal with money and drink."—After Vendemiaire 13,
 the Convention brings further reinforcements of regular troops into Paris
 to keep the city under, amounting to eight or nine thousand men.]

 5129 (return)
 [Constitution of year
 III., Articles VI. and VII.]

 5130 (return)
 [Albert Babeau,
 "Histoire de Troyes," II., 367 and following pages. Sauzay, "Hist. de la
 Persecution Révolutionnaire dans le Doubs," VIII., ch. 52 and 54—Law
 of Pluviôse 4, year IV., authorizing the executive Directory to appoint
 the members who, up to Thermidor I, year IV., shall compose the municipal
 bodies of Bordeaux, Lyons, Marseilles and Paris.]

 5131 (return)
 [Decree of Brumaire 3,
 year IV.]

 5132 (return)
 [Archives Nationales,
 AF., II., 65. (Letter of Gen. Kermorvan, to the Com. of Public Safety,
 Valenciennes, Fructidor 22, year III.) At Valenciennes, during the
 elections, "the leaders of the sections used their fists in driving out of
 the primary assemblies all the worthy men possessing the necessary
 qualities for election.... I knew that the "seal-breakers,"
 (brise-scellés), were the promoters of these turbulent parties, the
 patriotic robbers, the men who have wasted public and private fortunes
 belonging to the commune, and who are reveling in the houses and on the
 estates of the émigrés which they have had awarded to them at a hundred
 times below their value.. .. All of them are appointed electors.... They
 have paid. ... and still pay agitators to intimidate honest folks by
 terror, in order to keep what they have seized, awaiting an opportunity to
 get more.... When the elections were over they sent daring men,
 undoubtedly paid, to insult people as they passed, calling them royalist
 chouans." (He mentions the dispatch of supporting affidavits.)—Mercier,
 "Le Nouveau Paris," II., 315. "Peaceable people in Paris refuse to go to
 the polls," so as to "avoid being struck and knocked down."—Sauzay,
 VIII., 9. At Besançon, Nov. 6, 1795, out of 5,309 registered voters, only
 1,324 vote and the elected are terrorists.—Archives Nationales, F.7,
 7090. (Documents on the Jacobin insurrection of Nivôse 4 and 5, year IV.,
 at Arles): "The exclusives, or amnestied, regarded the Constitution only
 as a means of arriving at a new state of anarchy by getting possession of
 all the offices.... Shouts and cries of Vive Marat! and Robespierre to the
 Pantheon! were often repeated.—The principal band was composed of
 genuine Terrorists, of the men who under Robespierre's reign bore the
 guillotine about in triumph, imitating its cruel performances on every
 corner with a manikin expressly made for the occasion."—"Domiciliary
 visits, rummaging everywhere, stealing jewelry, money, clothes, etc."]

 5133 (return)
 [Mallet-Dupan, II.,
 363.—Schmidt (Police report of Brumaire 26 and 27).]

 5134 (return)
 [Dufort de Cheverney,
 (manuscript memoirs communicated by Robert de Crêvecoeur).—Report of
 the public prosecutor, dated Thermidor 13, year III., according to
 documents handed in on Messidor 16, by the foreman of the jury of
 indictment and by the juges de paix of Chinon, Saumur, Tours, Amboise,
 Blois, Beaugency, etc., relating to the charges made by the administrators
 of the department of Loire-et-Cher, dated Frimaire 30, year II.,
 concerning the fusillades at Blois, Frimaire 19, year II.]

 5135 (return)
 [The line of this
 march from Saumur to Montsoreau could be traced by the blood along the
 road; the leaders shot those who faltered with fatigue.—On reaching
 Blois, Frimaire 18, Hézine says, before the town-hall, "To-morrow morning
 they shall be straightened out and we'll show the Blésois how the thing is
 managed." The following day, Hézine and Gidouin, taking a walk with
 Lepetit, commander of the escort, in the court of the inn, say to him:
 "You'll shoot some of them for us. You must give the people an example by
 shooting some of those rascally priests." Lepetit orders out four peasants
 and placing them himself on the river bank, gives the command to fire and
 to throw them in. Hézine and Gidoum shout Vive la Nation! Gidouin then
 says to Lepetit: "You don't mean to stop with those four peasants? won't
 you give us a few curés?" Five priests are shot.—At Beaugency, there
 is a fresh fusillade. The leaders take the best part of the spoil. Among
 other objects, Lepetit has a coffer sent into his chamber and takes the
 effects it contains and sells a bed and mattress beside.]

 5136 (return)
 [Ibid., (March, 1796).
 "Meanwhile, the young men who were recruited, hid themselves: Bonnard made
 them pay, and still made them set out. Baillon, quartermaster in the war,
 told me that he had paid Bonnard 900,000 livres in assignats in twelve
 days, and 1,400,000 in twenty days; there were 35,000 in the memoir for
 pens, penknives, ink, and paper."]

 5137 (return)
 [Mallet-Dupan,
 "Correspondance, etc.," I., 383. (Letter of Dec.13, 1795.) "The Directory
 keeps on filling the offices with Terrorists. The government agents in the
 departments arbitrarily set aside the constituted authorities and replace
 them with Jacobins."]

 5138 (return)
 [Province in ancient
 Turkey governed by a Pasha. (SR.)]

 5139 (return)
 [Thibaudeau, "Histoire
 de la Convention," I., 243. "Tallien, Barras, Chenier and Louvet talked of
 nothing but of annulling the elections.... Nothing was heard at the bar
 and in the tribunals but the most revolutionary propositions. The
 'Mountain' showed incredible audacity. The public tribunes were filled
 with confederates who applauded furiously... Tallien and Barras ruled and
 shared the dictatorship between them. Since 13th of Vendémiaire, the
 Convention no longer deliberated except when in the middle of a camp; the
 exterior, the tribunes, even the hall itself are invested by soldiers and
 terrorists."—Mallet Dupan, "Correspondance, etc.," I., 248. (Letter
 of Oct. 31, 1795.)]

 5140 (return)
 [Thibaudeau, Ibid.,
 I., 246, et seq.—Moniteur. (Session of Brumaire 1.) Speech by
 Thibaudeau.]

 5141 (return)
 [Mallet-Dupan, ibid.,
 I., 328. (Letter Oct. 4, 1795.) "Nearly all the electors nominated at
 Paris are former administrators, distinguished and sensible writers,
 persons recommendable through their position, fortune and intelligence.
 They are the royalists of 1789, that is to say about in the sense of the
 constitution of 1791, essentially changed fundamentally. M. d'Ormesson,
 former comptroller-general of the Treasury, the Marquis of Gontant, M. de
 Vandeuil, former maitre de requêtes, M. Garnier, former conseiller au
 Châtelet of Paris and others of the same order, all electors. It is
 another world; in one month we have gone back five years."—Ibid.,
 343, 350, 359, 373.]

 5142 (return)
 [Barbé-Marbois,
 "Journal d'un Déporté," preface, p. XIV. "Outside of five or six men who
 might be regarded as 'suspects' of royalism the most animated were only
 really irritated against the despotic conduct and depredations of the
 directors and not against the republican system."]

 5143 (return)
 [Mallet-Dupan, ibid:,
 I., 369. (Letter of Nov.22, 1795.) "Never would the resistance of the
 sections have shown itself so unanimously and so perseveringly without the
 promptings of the two hundred monarchist members of the convention and the
 aid they promised. They had engaged to enter the tribune and support the
 cause of Paris, to carry the majority and, in case they did not succeed in
 revoking the decree respecting the two-thirds, to withdraw from the
 Convention and come and take their seats with the sections; the
 pusillanimity of these two hundred members caused the failure of these
 promises... . I guarantee the authenticity of this statement."]

 5144 (return)
 [Souvenirs et Journal
 d'un Bourgeois d'Evreux," pp.103, 106. "The Constitution has been adopted
 by a very small number of citizens, for, in the section of the Nord only
 one hundred and fifty voters at most are found amongst twelve hundred or
 fifteen hundred estimated. (September 6, 1795.)—On Tuesday, November
 10, "the section assemblies of Evreux completed their nominations of juge
 de paix and of its assessors and five municipal officers. It took time,
 because there were a great many who declined."]

 5145 (return)
 [Thibaudeau, "Mémoires
 sur le Convention et le Directoire," II., 58.—Mallet-Dupan,
 ("Correspondance, etc.," II., 281.) Dufort de Cheverney, ("Mémoires" in
 manuscript). He is at Vendôme and attends the trial out of curiosity.
 "Germain, cheerful and witty, makes fun of the jurymen: they are really
 stupid, said he, not to see conspiracy when there was as complete a one as
 ever existed.... Besides, I conspired and always shall."]

 5146 (return)
 ["Souvenir et Journal
 d'un Bourgeois d'Evreux," p. 118 (March 24, 1797).]

 5147 (return)
 [Dufort de Cheverney,
 "Mémoires," (March, 1797).]

 5148 (return)
 [Albert Babeau, II.,
 408, et seq. (Address of the administrators of Aube for the elections of
 year V.)—Ibid., 414. (Speech by Herlinson, Librarian of the Ecole
 Centrale at Troyes, Thermidor 10, year V. in the large hall of the
 Hôtel-de-Ville, before the commissioners of the Directory, and received
 with unbounded applause.) "The patriots consisted of fools, madmen and
 knaves, the first in their illusions, the second in their dreams and the
 third in their acts.... Everywhere you would see two or three
 executioners, a dozen satellites, of whom one-half trembled for their
 lives, and about a hundred witnesses, most of them in spite of themselves,
 against thousands of victims.... Vengeance is not necessary; never was
 special vengeance of any benefit to the public. Let them rest in their
 slough, let them live as objects of contempt and horror."-Cf. Sauzay,
 VIII., p.659 et seq.]

 5149 (return)
 [Thibaudeau, II., 152,
 153.—Mallet-Dupan, II., 262.]

 5150 (return)
 [Mallet-Dupan, II.,
 265, 268, 278.]

 5151 (return)
 [Thibaudeau, II., 244,
 248.]

 5152 (return)
 [Carnot, "Mémoires,"
 II., 108. "Not fifteen leaders. "—Lacretelle, "Dix Années
 d'Épreuves," p.308. "Twenty or thirty men devoted to monarchical opinions,
 but who did not dare state them openly."]

 5153 (return)
 [Mallet-Dupan, II.,
 267, 278, 331.]

 5154 (return)
 [Mallet-Dupan, II.,
 265. "Not only have they discarded (at Paris) the Republicans, but even
 those among the old Constituents, known or denounced for having taken too
 important a part in the first revolution.... Men have been chosen who
 aspired to a modified and not perverted monarchy. The suffrages have
 equally distanced themselves from the sectarian royalists of the ancient
 régime as well as the violent anti-revolutionaries."]

 5155 (return)
 [Mallet-Dupan, 11.,
 298. "The deputies never attack a revolutionary law, but they are
 mistrusted of some design of destroying the results of the Revolution, and
 every time they speak of regulating the Republic they are accused of
 ill-will to the Republic."]

 5156 (return)
 [Thibaudeau, II., 171.—Carnot,
 II., 106.—The programme of Barthélémy is contained in this simple
 phrase: "I would render the Republic administrative." On the foreign
 policy, his ideas, so temperate, pacific and really French, are received
 with derision by the other Directors. (Andre Lebon, "Angleterre et
 l'Emigration Française," p. 335.)]

 5157 (return)
 [Mathieu Dumas,
 "Souvenirs," III., 153.—Camille Jordan. (Letter to his constituents
 on the Revolution, Fructidor 18, p.26.) "The Constitution, the
 Constitution alone, is the rallying word at Clichy." —Barbé-Marbois,
 "Souvenirs d'un Déporté," I., page 12 and preface. "The largest number
 wanted to disregard the future and forget the past."]

 5158 (return)
 [Mallet-Dupan, II.,
 336. "Eighty of the deputies who were menaced have slept elsewhere since
 the 30th of August, keeping together in one domicile for fear of being
 carried off at night."—Mathieu Dumas, III., 10. "I could no longer
 occupy my house in Paris, rue Fosses-du-Temple, without risking an attack
 from the sbirri (Italian police officers) of the Directory, who pro
 claimed in the clubs that the people must be avenged in (our) houses. "—Mallet-Dupan,
 II. 343. "This pretended conspiracy imputed to the councils by the
 triumvirs, is a romance similar to those of Robespierre."—Ibid.,
 346. "There has been no conspiracy, properly so-called, of the Legislative
 Corps against the Directory."—Only, "every constitution in France
 kills the Revolution if the Revolutionary leaders has not destroyed in
 time. And this, because four-fifths of France being detached from the
 Revolution, the elections will put into the legislative and administrative
 offices men who were opposed to the Revolution."]

 5159 (return)
 [Lord Malmesbury,
 "Diaries," II., 544. (September 9, 1797.) The words of Mr. Colchen.) "He
 went on to say that all the persons arrested are the most estimable and
 most able men in the Republic. It is for this reason and not from any
 principles of royalism (for such principles do not belong to them) that
 they are sentenced to transportation. They would have supported the
 constitution, but in doing that they would have circumscribed the
 authority of the executive power and have taken from the Directory the
 means of acquiring and exercising undue authority."]

 5160 (return)
 [Barbé-Marbois,
 "Journal d'un Déporté," preface, p. XVI.]

 5161 (return)
 [Mathieu Dumas, III.,
 84, 86.]

 5162 (return)
 [De Goncourt, "La
 Société Française pendant le Directoire," 298, 386. Cf. the Thé, the
 Grondeur, the Censeur des journaux, Paris, and innumerable pamphlets.—In
 the provinces, the Anti-Terrorist, at Toulouse the Neuf Thermidor, at
 Besançon, the Annales Troyennes at Troyes, etc.]

 5163 (return)
 [Mallet-Dupan, II.,
 309, 316, 323, 324, 329, 333, 339, 347. "To defend themselves
 constitutionally, whilst the Directory attacks revolutionarily, is to
 condemn themselves to inevitable perdition."—"Had it a hundred times
 more ability the Legislative Corps without boldness is a lightning flash
 without thunder."—"With greater resources than Louis XVI. had in
 1792, the Legislative Corps acts like this prince and will share his fate,
 unless it returns war for war, unless it declares that the first generals
 who dare send out the deliberations of their armies are traitors to the
 State."—"It is owing to the temporizing of the legislative councils,
 to the fatal postponement of the attack on the Luxembourg in the middle of
 August, on which Pichegru, Villot, General Miranda and all the clairvoyant
 deputies insisted on,.... it is owing to foolishly insisting on confining
 themselves to constitutional defenses,... it is owing to the necessity
 which the eighty firm and energetic deputies found of conciliating three
 hundred others who could not agree on the end as well as the means, which
 brought about the catastrophe of the Councils."]

 5164 (return)
 [Carnot, "Mémoires,"
 II., 161. "The evil having reached its last stage, it was necessary to
 have a 10th of June instead of a 31st of May."—Mallet-Dupan, II.,
 333, 334. The plan for canceling the military division of the Interior
 under Augereau's command was to be carried out between the 15th and 20th
 of August. If the triumvirate should resist, Pichegru and Villot were to
 march on the Luxembourg. Carnot refused to accept the project "unless he
 might name the three new Directors."—De la Rue, "Histoire du 18
 Fructidor." Carnot said to the Moderates who asked him to act with them:
 "Even if I had a pardon in my pocket, amply confirmed by the royal mouth,
 I should have no confidence."]

 5165 (return)
 [Occupied by the
 members of the Directory.]

 5166 (return)
 [Mathieu Dumas,
 "Mémoires," III., 113.]

 5167 (return)
 [Mallet-Dupan, II.,
 327. "Barras is the only one who plays squarely and who, taking the risk,
 wants Jacobinism to triumph par fas et nefas."—Ibid., 339. "The
 triumvirs hesitated up to Friday; Barras, the most furious of the three,
 and master of Augereau, decided his two colleagues."—Ibid, 351.
 "Barras and Reubell, by dint of exciting the imagination of that poor
 little philosophizer La Révellière, succeeded in converting him."—Thibaudeau,
 II., 272. "It was Barras who bore off the honors of dictatorship that
 night... . La Révellière shut himself up in his house as in an
 impenetrable sanctuary. Reubell, at this moment, his head somewhat
 affected, was watched in his apartment."]

 5168 (return)
 [Mallet-Dupan, II.,
 304, 305, 331.—Carnot, II., 117.]

 5169 (return)
 [Barbé-Marbois,
 "Journal d'un Deporté," pp.34 and 35.]

 5170 (return)
 [Mallet-Dupan, II.,
 343.]

 5171 (return)
 [Barbé-Marbois, ibid.,
 p.46.]

 5172 (return)
 [Mallet-Dupan, II.,
 228, 342. "The use the triumvirs intended to make of D'Entraigues'
 portfolio was known two months ago."—cf. Thibaudeau, II., 279, on
 the vagueness, scanty proof and gross falsity of the charges made by the
 Directory.]

 5173 (return)
 [Barbé-Marbois, ibid.,
 p.46.]

 5174 (return)
 [Lord Malmesbury.
 "Diary," III., 559 (Sep. 17th, 1797). At Lille, after the news of the coup
 d'état, "it was a curious circumstance to see the horror that prevailed
 everywhere lest the system of Terror should be revived. People looked as
 if some exterminating spirit were approaching. The actors in the theatre
 partook of the sensation. The Director called Paris, said to Ross, on his
 paying him: 'Nous allons actuellement être vandalisés.' "]

 5175 (return)
 [Decrees of Fructidor
 18 and 19, year V., Article 39.]

 5176 (return)
 [Thibaudeau, II., 277.
 "I went to the meeting of Fructidor 20, the avenues of the Odéon were
 besieged with those subaltern agents of revolution who always show
 themselves after commotion, like vultures after battles. They insulted and
 threatened the vanquished and lauded the victors."]

 5177 (return)
 [Ibid., II. 309.]

 5178 (return)
 [Ibid., II., 277. "As
 soon as I entered the hall several deputies came with tears in their eyes
 to clasp me in their arms. The Assembly all had a lugubrious air, the same
 as the dimly lighted theatre in which they met; terror was depicted on all
 countenances; only a few members spoke and took part in the debates. The
 majority was impassible, seeming to be there only to assist at a funeral
 spectacle, its own."]

 5179 (return)
 [Decree of Fructidor
 1, articles 4 and 5, 16 and 17, 28, 29 and 30, 35, and decree of Fructidor
 22.-Sauzay, IX., 103. Three hundred communes of the department are thus
 purged after Fructidor.-Ibid., 537, the same weeding-out of jurymen.]

 5180 (return)
 [Lacretelle, "Dix ans
 d'Epreuves," p. 310.]

 5181 (return)
 ["Journal d'un
 Bourgeois d'Evreux," 143. (March 20, 1799.) "The next day the primary
 assemblies began; very few attended them; nobody seemed disposed to go out
 of his way to elect men whom they did not like."—Dufort de
 Cheverney, "Mémoires," March, 1799. "Persons who are not dupes think it of
 very little consequence whether they vote or not. The elections are
 already made or indicated by the Directory. The mass of the people show
 utter indifference." (March 24.) "In this town of twenty thousand souls
 (Blois) the primary assemblies are composed of the dregs of the people
 only a very few honest people attend them; 'suspects,' the relations of
 émigrés and priests, all expelled, leave the field free to intriguers. Not
 one proprietor is summoned. The terrorists rule in three out of the four
 sections.. . The Babouvists always employ the same tactics; they recruit
 voters in the streets who sell their sovereignty five or six times over
 for a bottle of wine." (April 12, according to an intelligent man coming
 from Paris.) "Generally, in Paris, nobody attends the primary assemblies,
 the largest not returning two hundred voters."—Sauzay, IX., ch. 83.
 (Notes on the election at Besançon 1798, by an eye-witness.) "Jacobins
 were elected by most frightful brigandage, supported by the garrison to
 which wine had been distributed, their election being made at the point of
 the bayonet and under blows with sticks and swords. A good many Catholics
 were wounded."]

 5182 (return)
 [Albert Babeau, II.,
 444. (Declaration of the patriotic and secessionist minority of the canton
 of Riquy at the elections of the year VI.)]

 5183 (return)
 [Mercure Britannique,
 No. for August 25, 1799. (Report read, July 15 and August 5, before the
 Five Hundred on the conduct of the Directors Reubell, La
 Révellière-Lepaux, Merlin de Douai and Treilhard, and summary of the nine
 articles of indictment.)—Ibid., 3rd article. "They have violated our
 constitution by usurping legislative powers through acts which prescribe
 that a certain law shall be executed, in all that is not modified to the
 present act, and by passing acts which modify or render the present laws
 illusory."]

 5184 (return)
 [Fiévée,
 "Correspondance avec Buonaparte," I., 147.]

 5185 (return)
 [Barbé-Marbois, I.,
 64, 91, 96, 133; II., 18, 25, 83.—Dufort de Cheverney, "Mémoires."
 (September 14, 1797.)—Sauzay, IX., chapters 81 and 84.]

 5186 (return)
 [Sauzay, vols. IX. and
 X.—Mallet-Dupan, II., 375, 379, 382.—Schmidt, "Tableau de
 Paris Pendant la Revolution," III., 290. (Report by the administrators of
 the Seine department.)]

 5187 (return)
 [Dufort de Cheverney,
 "Mémoires," August, 1798, October, 1797 and 1799, passim.]

 5188 (return)
 [Archives Nationales,
 F.7, 3219. (Letter of M. Alquier to the First Consul, Pluviôse 18, year
 III.) "I wanted to see the central administration; I found the ideas and
 language of 1793."]

 5189 (return)
 [Dufort de Cheverney,
 "Mémoires," (February 26, March 31 and September 6, 1797). "That poor
 theoristic imbecile, La Révellière-Lepaux, who, joining Barras and Reubell
 against Barthélémy and Carnot, made the 18th of Fructidor, and shut
 himself in his room so as not to witness it, himself avows the quality of
 his staff." ("Memoires," II., 164.) "The 18th of Fructidor necessitated
 numerous changes on the part of the Directory. Instead of putting
 republicans, but above all, honest, wise and enlightened men in the place
 of the functionaries and employees dismissed or revoked, the selections
 dictated by the new Councils fell for the most part on anarchists and men
 of blood and robbery."]

 5190 (return)
 [Lacretelle, "Dix ans
 d'épreuves," p.317. A few days after Fructidor, Robert, an old Jacobin,
 exclaimed with great joy on the road to Brie-Comté, "All the royalists are
 going to be driven out or guillotined!" The series F.7 in the Archives
 Nationales, contains hundreds of files filled with reports "on the state
 of the public mind," in each department, town or canton between the years
 III. and VIII. I have given several months to their examination and, for
 lack of space, cannot copy any extracts. The real history of the last five
 years of the Revolution may be found in these files. Mallet-Dupan gives a
 correct impression of it in his "Correspondance avec la cour de Vienne,"
 also in the "Mercure Britannique."]

 5191 (return)
 [Sauzay, X., chaps. 8o
 and 90.—Ludovic Sciout, IV., ch. 17. (See especially in Sauzay, X.,
 pp.170 and 281, the instructions given by Duval, December 16, 1796, and
 the circulars of François de Neufchateau from November 20, 1798, down to
 June 18, 1798, each of these pieces being a masterpiece in its way.]

 5192 (return)
 ["Journal d'un
 Bourgeois d'Evreux," p.134. "June 7, 1798." "The day following the décade,
 the gardeners, who as usual came to show themselves off on the main
 street, were fined six livres for having treated with contempt and broken
 the décade." January 21, 1799. "Those who were caught working on the
 décade, were fined three livres for the first offence if they were caught
 more than once the fine was doubled and it was even followed by
 imprisonment"]

 5193 (return)
 [Ludovic Sciout, IV.,
 160. Examples of "individual motives" alleged to justify the sentence of
 transportation. One has refused to baptize an infant whose parents were
 only married civilly. Another has "declared to his audience that the
 catholic marriage was the best." Another "has fanaticized." Another "has
 preached pernicious doctrines contrary to the constitution." Another "may,
 by his presence, incite disturbances," etc. Among the condemned we find
 septuagenarians, known priests and even married priests.—Ibid., 634,
 637.]

 5194 (return)
 [Sauzay, IX., 715..
 (List of names.)]

 5195 (return)
 [Ludovic Sciout, IV.,
 656.]

 5196 (return)
 [Dufort de Cheverney,
 "Mémoires," September 7, 1798.—Ibid., February 26, 1799. "In Belgium
 priests are lodged in the Carmelites (convent)." September 9, 1799. "Two
 more carts are sent full of priests for the islands of Rhé and Oléron."]

 5197 (return)
 [Thibaudeau, II.. 318,
 321.—Mallet-Dupan, II., 357, 368. The plan went farther: "All
 children of emigrants," or of those falsely accused of being such, "left
 in France, shall be taken from their relatives and confided to republican
 tutors, and the republic shall administer their property."]

 5198 (return)
 [In reading about this
 Lenin and Stalin must have been inspired to create their Goulags to which
 not only Russian and Estonian "petit Bourgeois," but also other
 undesirable national groups were sent. (SR.)]

 5199 (return)
 [Decree of Frimaire 9,
 year VI. (Exceptions in favor of the actual members of the Directory,
 ministers, military men on duty, and the members of the diverse National
 Assemblies, except those who in the constituent Assembly protested against
 the abolition of nobility.) One of the speakers, a future count of the
 Empire, proposed that every noble claiming his inscription on the civic
 registers should sign the following declaration: "As man and as
 republican, I equally detest the insolent superstition which pretends to
 distinctions of birth, and the cowardly and shameful superstition which
 believes in and maintains it."]

 51100 (return)
 [Decree of Fructidor
 19, year II.]

 51101 (return)
 [Lally-Tollendal,
 "Défense des Emigrés," (Paris. 1797, 2nd part, 49, 62, 74. Report of
 Portalis to the Council of Five Hundred, Feb. 18, 1796. "Regard that
 innumerable class of unfortunates who have never left the republican
 soil."—Speech by Dubreuil, Aug.26, 1796. "The supplementary list in
 the department of Avignon bears 1004 or 1005 names. And yet I can attest
 to you that there are not six names on this enormous list justly put down
 as veritable emigrants."]

 51102 (return)
 [Ludovic Sciout,
 IV., 619. (Report of the Yonne administration, Frimaire, year VI.) "The
 gendarmerie went to the houses, in Sens as well as Auxerre, of several of
 the citizens inscribed on the lists of émigrés who were known never to
 have left their commune since the Revolution began. As they have not been
 found it is probable that they have withdrawn into Switzerland, or that
 they are soliciting you to have their names stricken off."]

 51103 (return)
 [Decrees of
 Vendémiaire 20 and Frimaire 9, year VI.—Decree of Messidor 10.]

 51104 (return)
 [Dufort de
 Cheverney, "Mémoires." (Before the Revolution he enjoyed an income of
 fifty thousand livres, of which only five thousand remain.) "Madame Amelot
 likewise reduced, rents her mansion for a living. Through the same
 delicacy as our own she did not avail herself of the facility offered to
 her of indemnifying her creditors with assignats." "Another lady, likewise
 ruined, seeks a place in some country house in order that herself and son
 may live."—"Statistique de la Moselle," by Colchen, préfet, year VI.
 "A great many people with incomes have perished through want and through
 payment of interest in paper-money and the reduction of Treasury bonds."—Dufort
 de Cheverney, Ibid., March, 1799. "The former noblesse and even citizens
 who are at all well-off need not depend on any amelioration.... They must
 expect a complete rescission of bodies and goods.... Pecuniary resources
 are diminishing more and more.... Impositions are starving the country."—Mallet-Dupan,
 "Mercure Britannique," January 25, 1799. "Thousands of invalids with
 wooden legs garrison the houses of the tax-payers who do not pay according
 to the humor of the collectors. The proportion of impositions as now laid
 in relation to those of the ancient regime in the towns generally is as 88
 to 32."]

 51105 (return)
 [De Tocqueville,
 "oeuvres complètes," V., 65. (Extracts from secret reports on the state of
 the Republic, September 26, 1799.)]

 51106 (return)
 [Decree of Messidor
 24, year VI.]

 51107 (return)
 [De Barante,
 "Histoire du Directoire," III., 456.]

 51108 (return)
 [A. Sorel, "Revue
 Historique," No.1, for March and May, 1882. "Les Frontières
 Constitutionelles en 1795." The treaties concluded in 1795 with Tuscany,
 Prussia and Spain show that peace was easy and that the recognition of the
 Republic was effected even before the Republican government was
 organized..... that France, whether monarchical or republican, had a
 certain limit which French power was not to overstep, because this was not
 in proportion to the real strength of France, nor with the distribution of
 force among the other European governments. On this capital point the
 convention erred; it erred knowingly, through a long-meditated
 calculation, which calculation, however, was false. and France paid dearly
 for its consequences."—Mallet-Dupan, II., 288, Aug. 23, 1795. "The
 monarchists and many of the deputies in the Convention sacrificed all the
 conquests to hasten on and obtain peace. But the fanatical Girondists and
 Siéyès' committee persisted in the tension system. They were governed by
 three motives: 1, the design of extending their doctrine along with their
 territory; 2, the desire of successively federalizing the States of Europe
 with the French Republic; and 3, that of prolonging a partial war which
 also prolongs extraordinary powers and revolutionary resources."—Carnot,
 "Mémoires," I., 476. (Report to the Committee of Public Safety, Messidor
 28, year II.) "It seems much wiser to restrict our plans of aggrandizement
 to what is purely necessary in order to obtain the maximum security of our
 country."—Ibid., II., 132, 134 and 136. (Letters to Bonaparte, Oct.
 28, 1796, and Jan. 1, 1797.) "It would be imprudent to fan the
 revolutionary flame in Italy too strongly.... They desired to have you
 work out the Revolution in Piedmont, Milan, Rome and Naples; I thought it
 better to treat with these countries, draw subsidies from them, and make
 use of their own organization to keep them under control."]

 51109 (return)
 [Carnot, ibid., II.
 147. "Barras, addressing me like a madman, said, 'Yes, it is to you we owe
 that infamous treaty of Leoben!'"]

 51110 (return)
 [Andre Lebon,
 "L'Angleterre et l'Emigration Française," p.235. (Letter of Wickam, June
 27, 1797, words of Barthélemy to M. d'Aubigny.)]

 51111 (return)
 [Lord Malmesbury,
 "Diary," III., 541. (September 9, 1797.) "The violent revolution which has
 taken place at Paris has upset all our hopes and defeated all our
 reasoning. I consider it the most unlucky event that could have happened."
 Ibid., (Letter from Canning, September 29, 1797.) "We were in a hair's
 breadth of it (peace). Nothing but that cursed revolution at Paris and the
 sanguinary, insolent, implacable and ignorant arrogance of the triumvirate
 could have prevented us. Had the moderate party triumphed all would have
 been well, not for us only but for France, for Europe and for all the
 world."]

 51112 (return)
 [Carnot, II., 152.
 "Do you suppose, replied Reubell, that I want the Cape and Trinquemale
 restored for Holland? The first point is to take them, and to do that
 Holland must furnish the money and the vessels. After that I will make
 them see that these colonies belong to us."]

 51113 (return)
 [Lord Malmesbury,
 "Diary," III., 526. (Letter from Paris, Fructidor 17, year V.)—ibid.,
 483. (Conversation of Mr. Ellis with Mr. Pain.)]

 51114 (return)
 [Ibid. III., 519,
 544. (The words of Maret and Colchen.)—" Reubell," says Carnot,
 "seems to be perfectly convinced that probity and civism are two
 absolutely incompatible things."]

 51115 (return)
 [Mallet-Dupan, II.,
 49. Words of Siéyès, March 27, 1797. Ibid, I., 258, 407; II., 4, 49, 350,
 361, 386. This is so true that this prevision actuates the concessions of
 the English ambassador. (Lord Malmesbury, "Diary," III., 519. Letter to
 Canning. August 29, 1797.) "I am the more anxious for peace because, in
 addition to all the commonplace reasons, I am convinced that peace will
 paralyze this country most completely, that all the violent means they
 have employed for war will return upon them like an humour driven in and
 overset entirely their weak and baseless constitution. This consequence of
 peace is so much more to be pressed, as the very best conditions we could
 offer in the treaty."]

 51116 (return)
 [Mathieu Dumas,
 III., 256.—Miot de Melito, I., 163, 191. (Conversations with
 Bonaparte June and September, 1797.)]

 51117 (return)
 [Mallet-Dupan,
 "Mercure Britannique," No. for November 10, 1798. How support gigantic and
 exacting crimes on its own soil? How can it flatter itself that it will
 extract from an impoverished people, without manufactures, trade or
 credit, nearly a billion of direct and indirect subsidies? How renew that
 immense fund of confiscations on which the French republic has lived for
 the past eight years? By conquering every year a new nation and
 devastating its treasuries, its character, its monts-de-piété, its owners
 of property. The Republic, for ten years past, would have laid down its
 arms had it been reduced to its own capital.]

 51118 (return)
 [Mallet-Dupan,
 "Mercure Britannique," Nos. for November 25, and December 25, 1798, and
 passim.]

 51119 (return)
 [Ibid., No. for
 January 25, 1799. "The French Republic is eating Europe leaf by leaf like
 the head of an artichoke. It revolutionizes nations that it may despoil
 them, and it despoils them that it may subsist."]

 51120 (return)
 [Letter of
 Mallet-Dupan to a deputy on a declaration of war against Venice and on the
 Revolution effected at Genoa. (The "Quotidienne," Nos. 410, 413, 414,
 421.)—Ibid., "Essai Historique sur la destruction de le Signe et de
 le Liberté Historique." (Nos. I, 2, and 3 of the "Mercure Britannique.")—Carnot,
 II., 153. (Words of Carnot in relation to the Swiss proceedings of the
 Directory.) "It is the fable of the Wolf and the Lamb."]

 51121 (return)
 [Overhauling of the
 Constitution or the purging of the authorities in Holland by Delacroix,
 January 22, 1798, in Cisalpine by Berthier, February, 1798, by Trouve,
 August, 1798, by Brune, September, 1798, in Switzerland by Rapinat, June,
 1798, etc.]

 51122 (return)
 [Mallet-Dupan,
 ("Mercure Britannique." numbers for November 26. December 25, 1798, March
 10 and July 10, 1799). Details and documents relating to popular
 insurrections in Belgium, Switzerland, Suabia, Modena, the Roman States.
 Piedmont and Upper Italy.—Letter of an officer in the French army
 dated at Turin and printed at Paris. "Wherever the civil commissioners
 pass the people rise in insurrection, and, although I have come near being
 a victim of these insurrections four times, I cannot blame the poor
 creatures; even the straw of their beds is taken. Most of Piedmont, as I
 wrote, has risen against the French robbers, as they call us. Will you be
 surprised when I tell you that, since the pretended revolution of this
 country, three or four months ago, we have devoured ten millions of coin,
 fifteen millions of paper money, with the diamonds, furniture, etc., of
 the Crown? The people judge us according to our actions and regard us with
 horror and execrations."]

 51123 (return)
 [Mallet-Dupan,
 Ibid., number for January, 1799. (List according to articles, with
 details, figures and dates.)—Ibid., No. for May 25, 1799: details of
 the sack of Rome according to the "Journal" of M. Duppa, an eye witness.—Ibid.,
 Nos. for February 10 and 25, 1799: details of spoliation in Switzerland,
 Lombardy, Lucca and Piedmont.—The following figures show the
 robberies committed by individuals: In Switzerland, "the Directorial
 commissary, Rapinat, the major-general, Schawembourg and the ordinance
 commissary, Rouhière, each carried away a million tournois." "Rouhière,
 besides this, levied 20 per cent. on each contract he issued, which was
 worth to him 350,000 livres. His first secretary Toussaint, stole in Berne
 alone, 150,000 livres. The secretary of Rapinat, Amberg, retired with
 300,000 livres." General Lorge carried off 150,000 livres in specie,
 besides a lot of gold medals taken from the Hôtel-de-Ville at Berne; his
 two brigadier-generals, Rampon and Pijon, each appropriated 216,000
 livres. "Gen. Duheur, encamped in Brisgav, sent daily to the three
 villages at once the bills of fare for his meals and ordered requisitions
 for them; he demanded of one, articles in kind and, simultaneously, specie
 of another. He was content with 100 florins a day, which he took in
 provisions and then in money."—"Massena, on entering Milan at eleven
 o'clock in the evening, had carried off in four hours, without giving any
 inventory or receipt, all the cash-boxes of the convents, hospitals and
 monts-de-piété, which were enormously rich, taking also, among others, the
 casket of diamonds belonging to Prince Belgiojoso. That night was worth to
 Massena 1,200,000 livres." (Mallet-Dupan, "Mercure Britannique," February
 10, 1799, and "Journal," MS., March, 1797.) On the sentiments of the
 Italians, cf. the letter of Lieutenant Dupin, Prairial 27, year VIII.; (G.
 Sand, "Histoire de ma vie," II. 251) one account of the battle of Marengo,
 lost up to two o'clock in the afternoon; "I already saw that the Po, and
 the Tessin were to be crossed, a country to traverse of which every
 inhabitant is our enemy."]

 51124 (return)
 [Mallet-Dupan,
 ibid., number for January 10 1791. "December 31, 1796. Marquis Litta had
 already paid assessments amounting to 500,000 livres milanais, Marquis T.,
 420,000, Count Grepi 900,000, and other proprietors in proportion." Ransom
 of the "Decurioni of Milan, and other hostages sent into France, 1,500,000
 livres."—This is in conformity with the Jacobin theory. In the old
 instructions of Carnot, we read the following sentence: "Assessments must
 be laid exclusively on the rich; the people must see that we are only
 liberators.... Enter as benefactors of the people, and at the same time as
 the scourge of the great, the rich and enemies of the French name."
 (Carnot, I., 433.)]

 51125 (return)
 [Ludovic Sciout,
 IV., 776. (Reports of the year VII., Archives Nationales, F.7, 7701 and
 7718.) "Out of 1,400 men composing the first auxiliary battalion of
 conscripts, 1087 cowardly deserted their flag (Haute-Loire), and out of
 900 recently recruited at Puy, to form the nucleus of the second
 battalion, 800 again have imitated their example."—Dufort de
 Cheverney, "Mémoires," September, 1799. "We learned that out of 400
 conscripts confined in the (Blois) chateau, who were to set out that
 night, 100 had disappeared."—October 12, 1799: "The conscripts are
 in the château to the number of 5 or 600. They say that they will not
 desert until out of the department and on the road, so as not to
 compromise their families."—October 14, "200 have deserted, leaving
 about 300."—Archives Nationales, F.7, 3267. (Reports every ten days
 on refractory conscripts or deserters arrested by the military police,
 year VIII. Department of Seine-et-Oise.) In this department alone, there
 are 66 arrests in Vendémiaire, 136 in Brumaire, 56 in Frimaire and 86 in
 Pluviôse.]

 51126 (return)
 [Mallet-Dupan, No.
 for January 25, 1799. (Letter from Belgium.) "To-day we see a revolt like
 that which the United Provinces made against the Duke of Alba. Never have
 the Belgians since Philip II. displayed similar motives for resistance and
 vengeance."]

 51127 (return)
 [Decrees of
 Fructidor 19, year VI. and Vendémiaire 27, year VII.—Mallet-Dupan,
 No. for November 25, 1798.)]

 51128 (return)
 [M. Léonce de
 Lavergne ("Economie rurale de la France since 1789," p.38) estimates at a
 million the number of men sacrificed in the wars between 1792 and 1800.—"Trustworthy
 officials, who, a year a go, have had the official documents in their
 possession, have certified to me that the war statistics for the levying
 of troops between 1794 and the middle of 1795 had raised 900,000 men of
 whom 650,000 had been lost in battle, in the hospitals or by desertion."
 Mallet-Dupan. (No. for December 10, 1798.—Ibid. (No. for March 20,
 1799.) "Dumas affirmed that, in the Legislative Corps, the National Guard
 had renewed the battalions of the defenders of the country three times....
 The fact of the shameful administration of the hospitals is proved through
 the admissions of generals, commissaries and deputies that the soldiers
 were dying for want of food and medicine. If we add to this the
 extravagance with which the leaders of the armies let the me be killed, we
 can readily comprehend this triple renewal in the space of seven years.—As
 an illustration there was the village of four hundred and fifty
 inhabitants in 1789 furnished (1792 and 1793) fifty soldiers. (" Histoire
 du Village de Croissy, Seine-et-Oise pendant la Revolution," by
 Campenon.).—La Vendée was a bottomless pit, like Spain and Russia
 afterwards. "A good republican, who entrusted with the supply the Vendée
 army with provisions for fifteen months, assured me that out of two
 hundred thousand men whom he had seen precipitated into this gulf there
 were not ten thousand that came of it." (Meissner, "Voyage à Paris,"
 p.338, latter end of 1795)—The following figures ("Statistiques des
 Préfets" years IX., until XI.) are exact. Eight departments, (Doubs, Ain,
 Eure, Meurthe, Aisne, Aude, Drôme, Moselle) furnish the total number of
 their volunteers, recruits and conscripts, amounting to 193,343. These
 three departments (Arthur Young, "Voyage en France," II., 31) had, in
 1790, a population of 2,446,000 souls: the proportion indicates that out
 of 26 million Frenchmen a little more than 2 millions were called up for
 military service.—On the other hand, five departments (Doubs, Eure,
 Meurthe, Aisne, Moselle) gave, not only the number of their soldiers,
 131,322, but likewise that of their dead, 56,976, or out of 1000 men
 furnished 435 died. This proportion shows 870,000 dead out of two million
 soldiers.]

 51129 (return)
 [The statistics of
 the prefects and reports of council-generals of the year IX. all agree in
 the statements of the notable diminution of the masculine adult
 population.—Lord Malmesbury had already made the same observation in
 1796. ("Diary," October 21 and 23, 1796, from Calais to Paris.) "Children
 and women were working in the fields. Men evidently reduced in number....
 Carts often drawn by women and most of them by old people or boys. It is
 plain that the male population has diminished; for the women we saw on the
 road surpassed the number of men in the proportion of four to one."—Wherever
 the number of the population is filled up it is through the infantile and
 feminine increase. Nearly all the prefects and council-generals state that
 precocious marriages have multiplied to excess through conscription.—Dufort
 de Cheverney, "Mémoires," September 1st, 1800. "The conscription having
 spared the married, all the young men married at the age of sixteen. The
 number of children in the commune is double and triple what it was
 formerly."]

 51130 (return)
 [Sauzay, X., 471.
 (Speech by Representative Biot, Aug.29, 1799.)]

 51131 (return)
 [Albert Babeau, II.,
 466. (Letter of Milany, July 1, 1798, and report by Pout, Messidor, year
 VI.)]

 51132 (return)
 [Schmidt, III., 374.
 (Reports on the situation of the department of the Seine, Ventose, year
 VII.)—Dufort de Cheverney, "Mémoires," October 22, 1799. "The column
 of militia sets out to-day; there are no more than thirty persons in it,
 and these again are all paid or not paid clerks, attachés of the Republic,
 all these belonging to the department, to the director of domains, in
 fine, all the bureaus."]

 51133 (return)
 [Schmidt, III., 374.
 (Reports on the situation of the department of the Seine, Ventose, year
 VII.)—Dufort de Cheverney, "Mémoires," October 22, 1799. "The column
 of militia sets out to-day; there are no more than thirty persons in it,
 and these again are all paid or not paid clerks, attachés of the Republic,
 all these belonging to the department, to the director of domains, in
 fine, all the bureaus."]

 51134 (return)
 [M. de Lafayette,
 "Mémoires," II., 162. (Letter of July 22, 1799.) "The other day, at the
 mass in St. Roch, a man by the side of our dear Grammont, said fervently:
 'My God, have mercy on us, exterminate the nation!' This, indeed, simply
 meant: 'My God, deliver us from the Convention system!'"]

 51135 (return)
 [Schmidt,298, 352,
 377, 451, etc. (Ventose, Frimaire and Fructidor, year VII.)]

 51136 (return)
 [Ibid., III.
 (Reports of Prairial, year III., department of the Seine.)]

 51137 (return)
 [M. de Lafayette,
 "Memoires," II., 164. (Letter of July 14, 1799.)—De Tocqueville,
 "(oeuvres complètes," V., 270. (Testinony of a contemporary.)—Sauzay,
 X., 470, 471. (Speeches by Briot and de Echassériaux): "I cannot
 understand the frightful state of torpor into which minds have fallen;
 people have come to believing nothing, to feeling nothing, to doing
 nothing.... The great nation which had overcome all and created everything
 around her, seems to exist only in the armies and in a few generous
 souls."]

 51138 (return)
 [Lord Malmesbury's
 "Diary," (November 5, 1796). "At Randonneau's, who published all the acts
 and laws.... Very talkative, but clever.... Ten thousand laws published
 since 1789, but only seventy enforced."—Ludovic Sciout, IV., 770.
 (Reports of year VII.) In Puy de Dome: "Out of two hundred and eighty-six
 communes there are two hundred in which the agents have committed every
 species of forgery on the registers of the Etat-Civil and in the copying
 of its acts, to clear individuals of military service. Here, young men of
 twenty and twenty-five are married to women of seventy-two and eighty
 years of age, and even to those who have long been dead; then, an extract
 from the death register clears a man who is alive and well."—"Forged
 contracts are presented to avoid military service, young soldiers are
 married to women of eighty; one woman, thanks to a series of forgeries, is
 found married to eight or ten conscripts." (Letter of an officer of the
 Gendarmerie to Roanne, Ventose 9, year VIII.)]

 51139 (return)
 [Words of De
 Tocqueville.—"Le Duc de Broglie," by M. Guizot, p. 16. (Words of the
 Duc de Broglie.) "Those who were not living at this time could form no
 idea of the profound discouragement into which France had fallen in the
 interval between Fructidor 18 and Brumaire 18."]

 51140 (return)
 [Buchez et Roux,
 XXXVIII., 480. (Message of the Directory, Floréal 13, year IV., and report
 of Bailleul, Floreal 18.) "When an election of deputies presented a bad
 result to us we thought it our duty to propose setting it aside.... It
 will be said that your project is a veritable proscription."—"Not
 more so than the 19 of Fructidor."—Cf. for dismissals in the
 provinces, Sauzay, V., ch. 86.—Albert Babeau, II., 486. During the
 four years the Directory lasted the municipal council of Troyes was
 renewed seven times, in whole or in part.]

 51141 (return)
 [Buchez et Roux,
 XXXIX., 61. (Session of Prairial 30, year VII.)-Sauzay, X., ch. 87.—Léouzon-Leduc,
 "Correspondence Diplomatique avec la cour de Suede," P. 203.—(Letters
 of July 1, 7 11, 19 August 4; September 23, 1799.) "The purification of
 functionaries, so much talked about now, has absolutely no other end in
 view but the removal of the partisans of one faction in order to
 substitute those of another faction without any regard to moral
 character.... It is this choice of persons without probity, justice or any
 principles of honesty whatever for the most important offices which makes
 one tremble, and especially, at this moment, all who are really attached
 to their country."—"The opening of the clubs must, in every
 relation, be deemed a disastrous circumstance.... All classes of society
 are panic-stricken at the faintest probability of the re-establishment of
 a republican government copied after that of 1793".... "The party of
 political incendiaries in France is the only one which carries out such
 designs energetically and directly."]

 51142 (return)
 [Leouzon-Leduc,
 ibid, 328, 329. (Dispatches of September 19 and 23.)—Mallet-Dupan,
 "Mercure Britannique." (No. for October 25, 1799. Letter from Paris.
 September 15. Exposition of the situation and tableau of the parties.) "I
 will add that the war waged with success by the Directory against the
 Jacobins, (for, although the Directory is itself a Jacobin production, it
 wants no more of its masters), that this war, I say, has rallied people
 somewhat to the government without having converted anyone to the
 Revolution or really frightened the Jacobins who will pay them back if
 they have time to do it."]

 51143 (return)
 [Gohier, "Mémoires,"
 conversation with Sieyès on his entry into the Directory. "Here we are,"
 says Sieyès to him, "members of a government which, as we cannot conceal
 from ourselves, is threatened with a coming fall. But when the ice melts
 skilful pilots can escape in the breaking up. A falling government does
 not always imperil those at the head of it."]

 51144 (return)
 [Tacitus, "Annales,"
 book VI., P 50. "Macro, intrepidus, opprimi senem injectu multoe vestis
 discedique a limine."]

 51145 (return)
 [Mallet-Dupan,"
 Mercure Britannique." (Nos. for December 25, 1798 and December 1799.)
 "From the very beginning of the Revolution, there never was, in the uproar
 of patriotic protestations, amidst so many popular effusions of devotion
 to the popular cause to Liberty in the different parties, but one
 fundamental conception, that of grasping power after having instituted it,
 of using every means of strengthening themselves, and of excluding the
 largest number from it, in order to center themselves in a privileged
 committee. As soon as they had hurried through the articles of their
 constitution and seized the reins of government, the dominant party
 conjured the nation to trust to it, notwithstanding that the farce of
 their reasoning would not bring about obedience,... Power and money and
 money and power, all projects for guaranteeing their own heads and
 disposing of those of their competitors, end in that. From the agitators
 of 1789 to the tyrants of 1798, from Mirabeau to Barras, each labors only
 to forcibly open the gates of riches and authority and to close them
 behind them."]

 51146 (return)
 [Mallet-Dupan,
 ibid., No. for April 10, 1799. On the Jacobins. "The sources of their
 enmities, the prime motive of their fury, their coup-d'état lay in their
 constant mistrust of each other.... Systematic, immoral factionists, cruel
 through necessity and treacherous through prudence, will always attribute
 perverse intentions. Carnot admits that there were not ten men in the
 Convention that were conscious of probity."]

 51147 (return)
 [See in this respect
 "Histoire de ma Vie," by George Sand, volumes 2, 3 and 4, the
 correspondence of her father enlisted as a volunteer in 1798 and a
 lieutenant at Marengo.—Cf. Marshal Marmont, "Memoires," I., 186,
 282, 296, 304. "Our ambition, at this moment, was wholly secondary; we
 were occupied solely with our duties or pleasures. The most cordial and
 frankest union prevailed amongst us all."]

 51148 (return)
 ["Journal de Marche
 du sergent Fracasse."—"Les Cahiers du capitaine Coignet."—Correspondence
 of Maurice Dupin in "Histoire de ma Vie," by George Sand.]

 51149 (return)
 ["Les Cahiers du
 Capitaine Coignet," p.76. "And then we saw the big gentlemen getting out
 of the windows. Mantles, caps and feathers lay on the floor and the
 grenadiers ripped off the lace."—Ibid., 78, Narration by the
 grenadier Chome: "The pigeons all flew out of the window and we had the
 hall to ourselves."]

 51150 (return)
 [Dufort de
 Cheverney, "Mémoires," September 1, 1800. "Bonaparte, being fortunately
 placed at the head of the government, advanced the Revolution more than
 fifty years; the cup of crimes was full and overflowing. He cut off the
 seven hundred and fifty heads of the hydra, concentrated power in his own
 hands, and prevented the primary assemblies from sending us another third
 of fresh scoundrels in the place of those about to take themselves off....
 Since I stopped writing things are so changed as to make revolutionary
 events appear as if they had transpired more than twenty years ago.... The
 people are no longer tormented on account of the decade, which is no
 longer observed except by the authorities.... One can travel about the
 country without a passport.... Subordination is established among the
 troops; all the conscripts are coming back.. .. The government knows no
 party; a royalist is placed along with a determined republican, each
 being, so to say, neutralized by the other. The First Consul, more a King
 than Louis XIV., has called the ablest men to his councils without caring
 what they were."—Anne Plumptre, "A Narrative of Three Years'
 Residence in France from 1802 to 1805," I., 326, 329. "The class
 denominated the people is most certainly, taking it in the aggregate,
 favorably disposed to Bonaparte. Any tale of distress from the Revolution
 was among this class always ended with this, 'but now, we are quiet,
 thanks to God and to Bonaparte.'"—Mallet-Dupan, with his accustomed
 perspicacity, ("Mercure Britainnique," Nos. for November 25 and December
 10, 1799), at once comprehended the character and harmony of this last
 revolution. "The possible domination of the Jacobins chilled all ages and
 most conditions.... Is that nothing, to be preserved, even for one year,
 against the ravages of a faction, under whose empire nobody can sleep
 tranquilly, and find that faction driven from all places of authority just
 at a time when everybody feared its second outburst, with its torches, its
 assassins, its assessors, and its agrarian laws, over the whole French
 territory?.... That Revolution, of an entirely new species, appeared to us
 as fundamental as that of 1789."]

 51151 (return)
 [The Ancient Régime,
 p. 144.]

*** END OF THE PROJECT GUTENBERG EBOOK THE FRENCH REVOLUTION - VOLUME 3 ***

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/6483260540368643617_2580-cover.png
The French Revolution - Volume 3

Hippolyte Taine

Project Gutenberg

