

 [image:]

 The Project Gutenberg eBook of The German Classics, v. 20

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 German Classics, v. 20

Editor: Kuno Francke

Release date: January 25, 2010 [eBook #31081]

 Most recently updated: January 6, 2021

Language: English

Credits: Produced by Charles Bowen, from scans obtained from The

 Internet Archive.

*** START OF THE PROJECT GUTENBERG EBOOK THE GERMAN CLASSICS, V. 20 ***

Transcriber's Note: Source of this book is found in the Web Archive at
http://www.archive.org/details/germanclassicsof20franuoft

VOLUME XX

JAKOB WASSERMANN

BERNHARD KELLERMANN

MAX HALBE

HUGO VON HOFMANNSTHAL

ARTHUR SCHNITZLER

FRANK WEDEKIND

ERNST HARDT

The_Warden_of_Paradise

THE GERMAN CLASSICS

Masterpieces of German Literature

TRANSLATED INTO ENGLISH

Patron's Edition

IN TWENTY VOLUMES

ILLUSTRATED

THE GERMAN PUBLICATION SOCIETY

NEW YORK

Copyright 1914

by

The German Publication Society

CONTRIBUTORS AND TRANSLATORS

VOLUME XX

Special Writers

Mrs. Amelia von Ende:

The Contemporary German Drama.

Translators

Paul H. Grummann, A.M., Professor of
Modern German Literature, University of Nebraska:

Mother Earth.

Bayard Quincy Morgan, Ph.D., Assistant
Professor of German, University of Wisconsin:

The Marriage of Sobeide.

John Heard, Jr.:

Tristram the Jester.

Katharine Royce:

God's Beloved.

Albert Wilhelm Boesche, Ph.D.,
Assistant Professor of German, Cornell University:

The Court Singer.

A. I. du P. Coleman, A.M., Professor of
English Literature, College of the City of New York:

Literature.

Julia Franklin:

Clarissa Mirabel.

Horace Samuel:

The Green Cockatoo.

CONTENTS OF VOLUME XX

	PAGE

	JAKOB WASSERMANN

	Clarissa Mirabel. Translated by Julia Franklin
	1

	BERNHARD KELLERMANN

	God's Beloved. Translated by Katharine Royce
	59

	The Contemporary German Drama. By Amelia von Ende
	94

	MAX HALBE

	Mother Earth. Translated by Paul H. Grummann
	111

	HUGO VON HOFMANNSTHAL

	The Marriage of Sobeide. Translated by Bayard Quincy Morgan

	234

	ARTHUR SCHNITZLER

	The Green Cockatoo. Translated by Horace Samuel
	289

	Literature. Translated by A. I. du P. Coleman
	332

	FRANK WEDEKIND

	The Court Singer. Translated by Albert Wilhelm Boesche
	360

	ERNST HARDT

	Tristram the Jester. Translated by John Heard, Jr.
	398

ILLUSTRATIONS—VOLUME XX

	PAGE

	The Warden of Paradise. By Franz von Stuck
	Frontispiece

	Jakob Wassermann
	20

	Bathing Woman. By Rudolf Riemerschmid
	40

	Hera. By Hans Unger
	70

	In the Shade. By Leo Putz
	100

	Max Halbe
	130

	Mother Earth. By Robert Weise
	160

	Fording the Water. By Heinrich von Zügel
	190

	Sheep. By Heinrich von Zügel
	220

	Lake in the Grunewald. By Walter Leistikow
	240

	Lake in the Grunewald. By Walter Leistikow
	260

	A Brandenburg Lake. By Walter Leistikow
	280

	Arthur Schnitzler
	290

	Henrik Ibsen. (From Olaf Gulbransson's "Famous Contemporaries")
	310

	Georg Brandes. (From Olaf Gulbransson's "Famous Contemporaries")
	330

	Gerhart Hauptmann. (From Olaf Gulbransson's "Famous Contemporaries")
	340

	Paul Heyse. (From Olaf Gulbransson's "Famous Contemporaries")
	350

	Frank Wedekind
	360

	Siegfried Wagner. (From Olaf Gulbransson's "Famous Contemporaries")
	370

	Leo Tolstoy. (From Olaf Gulbransson's "Famous Contemporaries")
	380

	D. Mommsen. (From Olaf Gulbransson's "Famous Contemporaries")
	390

	Ernst Hardt
	420

	A Daughter of the People. By Karl Haider
	440

	Approaching Thunderstorm. By Karl Haider
	480

[Blank Page]

EDITOR'S NOTE

This, the last volume of THE GERMAN CLASSICS,
was intended to be devoted to the contemporary drama exclusively. But the
harvest of the contemporary German Short Story is so rich that an overflow from
Volume XIX had to be accommodated in Volume XX. It is hoped that this has not
seriously crippled the representative character of the dramatic selections,
although the editors are fully aware of the importance of such dramatists as
Herbert Eulenberg, Wilhelm Schmidtbonn, or Fritz von Unruh. The principal
tendencies, at any rate, of the hopeful and eager activity which distinguishes
the German stage of today are brought out in this volume with sufficient
clearness, especially in combination with the selections from Schönherr and
Hofmannsthal in Volumes XVI and XVII.

The European war, unfortunately, has prevented us from making
the selections from contemporary German painting in Volumes XIX and XX as varied
and representative as we had hoped.

KUNO FRANCKE.

[Blank page]

JAKOB WASSERMANN

CLARISSA MIRABEL (1906)

TRANSLATED BY JULIA FRANKLIN

In the little town of Rodez, situated on the western side of
the Cévennes and washed by the waters of the river Aveyron, there lived a lawyer
by the name of Fualdes, a commonplace man, neither good nor bad. Notwithstanding
his advanced age, he had only recently retired from affairs, and his finances
were in such a bad shape that he was obliged, in the beginning of the year 1817,
to dispose of his estate of La Morne. With the proceeds he meant to retire to
some quiet spot and live on the interest of his money. One evening—it was the
nineteenth of March—he received from the purchaser of the estate, President
Seguret, the residue of the purchase-money in bills and securities, and, after
locking the papers in his desk, he left the house, having told the housekeeper
that he had to go to La Morne once more in order to make some necessary
arrangements with the tenant.

He neither reached La Morne nor returned to his home. The
following morning a tailor's wife from the village of Aveyron saw his body lying
in a shallow of the river, ran to Rodez and fetched some people back with her.
The rocky slope was precipitously steep at that point, rising to a height of
about forty feet. A great piece of the narrow footpath which led from Rodez to
the vineyards had crumbled away, and it was doubtless owing to that circumstance
that the unfortunate man had been precipitated to the bottom. It had rained very
heavily the day before, and the soil on top had, according to the testimony of a
number of people who worked in the vineyards, been loose for a long time. It
seemed a singular fact that there was a deep gash in the throat of the dead man;
but as jagged stones projected all over the rocky surface of the slope, such an
injury explained itself. On examination of the steep wall, no traces of blood
were found on stone or earth. The rain had washed away everything.

The news of the occurrence spread rapidly, and all through the
day two or three hundred people from Rodez—men, women, and children—were
standing on both shores staring with a look of fascination and self-induced
horror into the depths of the ravine. The question was raised whether it was not
a will-o'-the-wisp that had misled the old man. A woman alleged that she had
spoken with a shepherd who declared he had heard a cry for help; this, it is
true, occurred about midnight, and Fualdes had left his house at eight o'clock.
A stout tinker contended that the darkness had not been as dense as all
believed; he himself had crossed the fields, on his way from La Valette, at nine
o'clock, and the moon was then shining. The inspector of customs took him
severely to task, and informed him that a new moon had made its appearance the
day before, as one could easily find out by looking in the calendar. The tinker
shrugged his shoulders, as if to say that in such conjunctures even the calendar
was not to be trusted.

When it grew dusk the people wandered homeward, in pairs and
groups, now chatting, now silent, now whispering with an air of mystery. Like
dogs that have become suspicious and keep circling about the same spot, they
strained with hungry eagerness for a new excitement. They looked searchingly in
front of them, heard with sharpened ears every word that was uttered. Some cast
suspicious side-glances at each other; those who had money closed their doors
and counted their money over. At night in the taverns the guests told of the
great riches that the miserly Fualdes had accumulated; he had, it was said, sold
La Morne only because he shrank from compelling the lessee, Grammont, who was
his nephew, by legal means to pay two years' arrears of rent.

The spoken word hung halting on the lips, carrying a
half-framed thought in its train. It was an accepted fact among the citizens
that Fualdes, the liberal Protestant, a former official of the Empire, had been
annoyed by threats against his life. The dark fancies spun busily at the web of
fear. Those who still believed it was an accident refrained from expressing
their reasons; they had to guard against suspicion falling upon themselves.
Already a band of confederates was designated, drawn from the Legitimist party,
now become inimical, threatening, arrogant. Dark hatred pointed to the Jesuits
and their missions as instigators of the mysterious deed. How often had justice
halted when the power of the mighty shielded the criminal!

The spring sun of the ensuing day shone upon tense, agitated,
eager faces gradually inflamed to fierceness. The Royalists began to fear for
their belongings; in order to protect themselves, infected as they, too, were by
the general horror which emanated from the unknown, they admitted that a crime
had been perpetrated. But how? and where? and through whom?

A cobbler has a better memory, as a rule, and a more active
brain, than other people. The shoemaker, Escarboeuf, used to gather his
neighbors and trusty comrades about him now and then at the hour of vespers. He
remembered exactly what the doctor had said on the discovery of the corpse; he
was standing close by and had heard every syllable. "It almost looks as if the
man had been murdered;" those were the astonished words of the doctor when he
was examining the wound in the throat. "Murdered? what are you saying, man?"
interposed one of the company. "Yes, murdered!" cried the cobbler
triumphantly.—"But it is said that there was sand sticking to the wound,"
remarked a young man shyly.—"O pshaw! sand, sand!" retorted the shoemaker, "What
does sand prove anyway?"—"No, sand proves nothing," all of them admitted. And by
midday the report in all the houses of the quarter ran: Fualdes had been
murdered, he had been butchered. The word gave the inflamed minds a picture, the
whispering tongues a hint.

Now, by a strange chance it happened that on that fateful
evening the night watchman had deposited in the guardroom a cane with an ivory
knob and a gilt ring, which he had found in front of the Bancal dwelling,
separated from lawyer Fualdes' house by the Rue de l'Ambrague, a dark cross
street. Fualdes' housekeeper, an old deaf woman, asserted positively that the
cane was the property of her master; her assertion seemed incontestable. A long
time after, it came to light that the cane belonged to a traveling tradesman who
had spent the night carousing in the company of some wenches; but at the time,
attention was at once turned to the Bancal house, a dilapidated, gloomy building
with musty, dirty corners. It had formerly been owned by a butcher, and pigs
were still kept in the yard. It was a house of assignation and was visited
nightly by soldiers, smugglers, and questionable-looking girls; now and then,
too, heavily veiled ladies and aristocratic-looking men slipped in and out. On
the ground floor there lived, beside the Bancal couple, a former soldier,
Colard, and his sweetheart, the wench Bedos, and the humpbacked Missonier; above
them, there dwelt an old Spaniard, by the name of Saavedra, and his wife; he was
a political refugee who had sought protection in France.

On the afternoon of the twenty-first of March, the soldier,
Colard, was standing at the corner of the Rue de l'Ambrague, playing a
monotonous air on his flute, one that he had learned from the shepherds of the
Pyrenees. The shopkeeper, Galtier, came up the road, stood still, made a
pretense of listening, but finally interrupted the musician, addressing him
severely: "Why do you gad about and pretend to be ignorant, Colard? Don't you
know, then, that the murder is said to have been committed in your house?"

Colard, brushing his scrubby moustache from his lips, replied
that he and Missonier had been in Rose Feral's tavern, alongside the Bancal
house, that night. "Had I heard a noise, sir," he said boastfully, "I should
have gone to the rescue, for I have two guns."

"Who else was at Rose Feral's?" pursued the shopkeeper. Colard
meditated and mentioned Bach and Bousquier, two notorious smugglers. "The
rascals, they had better be on their guard," said the shopkeeper, "and you,
Colard, come along with me; poor Fualdes is going to be buried, and it is not
fitting to be playing the flute."

Scarcely had they reached the main street, where a great
number of people had collected, when they were suddenly joined by Bousquier, who
exhibited a strange demeanor, now laughing, now shaking his head, now gazing
vacantly before him. Colard cast a shy, sidelong glance at him, and the
shopkeeper, who thought of nothing but the murder and saw in all this the
manifestations of a bad conscience, observed the man keenly. Those around them,
too, became watchful, and it at once struck everybody that if any one had a
knowledge of the crime committed in the Bancal house, it was Bousquier. The
excited Galtier questioned him bluntly. Bousquier was the worse for liquor, the
unusual hubbub intoxicated him still more; he seemed confused, but felt himself,
at the same time, a person of importance. At first he assumed an air of
unwillingness to speak out, then he related with solemn circumstantiality that
he was summoned on the night of the murder by a tobacco-dealer clad in a blue
coat; three times had the stranger sent for him, finally he went, was told to
carry a heavy bundle, and was paid with a gold piece.

Even while he was speaking, an expression of horror ran across
the face of the loquacious fellow; he grew gradually conscious of the
significance of his words. The listeners had formed a compact circle around him,
and a shrill voice rang out from the crowd: "It was surely the corpse that was
wrapped up in that bundle!"

Bousquier looked uneasy. He had to start at the beginning
again and again, and the strained glances turned upon him forced him to invent
new minor details, such as that the tobacco-dealer suddenly disappeared in an
unaccountable manner, and that his face was concealed by a black mask, "Where
did you have to carry the body?" asked Galtier, with clenched teeth. Bousquier,
horrified, remained silent; then, intimidated by the many threatening glances,
he replied in a low tone: "Toward the river."

Two hours later he was arrested and put behind bolts and bars.
That same evening he was brought before the police magistrate, Monsieur Jausion,
and when the unfortunate man became aware that the matter was growing grave,
that his chatter was to be turned into evidence, that every word he spoke was
being noted down, and that he would have to answer for them with his freedom,
nay, perhaps with his life, he was seized with terror. He denied the story of
the tobacco-dealer and the heavy bundle, and when the magistrate grew angry,
relapsed into complete silence. On being remanded to his cell he fell into a
dull brooding. "Come, wake up, Bousquier," the jailer exhorted him, "you mustn't
keep the gentlemen waiting; if you are stubborn, you will have to pass some bad
nights."

Bousquier shook his head. The jailer fetched a heavy folio,
and as he himself could not read, he called another prisoner, who was made to
read aloud a passage of the law, according to which a person who was present by
compulsion at the commission of a crime, and voluntarily confessed it, would get
off with a year's imprisonment. The jailer held the lantern close to the tanned
face of the reader and nodded encouragingly to Bousquier. The latter was
mumbling the Lord's Prayer. Greatly agitated, and groping about for a way out of
his plight, he said finally that everything was as he had first related, only
the tobacco-dealer had paid him not with a gold-piece but a couple of silver
coins. He repeated his confession before the magistrate, who had been summoned
despite the lateness of the hour.

The next morning all Rodez knew that Bousquier had confessed
that Fualdes had been murdered in the Bancal house, and the body carried at
night to the river. Lips that had up to that time been sealed with fear were
suddenly opened. Some one, whose name could not be ascertained, declared that he
had seen some figures stealing past the house of Constans the merchant; he had
also noticed that they halted some steps further on and drew together for
consultation, whereupon, divining the horrible deed, he fled. The search for
this witness, whose voice died away so quickly amid the other voices, and yet
who was the first to trace, as with an invisible hand, a sketch of the nocturnal
funeral train, proved vain. Each one's fancy silently carried out the picture
further; they saw the body itself on the stretcher; the bier was depicted with
distinctness as if it were a concrete token of the mysterious deed; a carpenter
even drew it in chalk in bold strokes on the wall of the court-house. A woman
who suffered from insomnia stated that she was sitting at the window that night
and in spite of the darkness, recognized Bancal as well as the soldier, Colard,
who were bearing the two front handles of the bier. Furthermore, she had heard
the laborer, Missonier, who closed the procession, cursing. Summoned before the
magistrate, she fell into a contradictory mood, which was excused on the score
of her readily-comprehended excitement. But the words had been said; what weight
should be attached to them depended on the force and peculiarity of the
circumstances; the lightly spoken word weighed as heavily in the ears of the
chance auditor as if it had been his own guilt, so that he sought to free
himself of the burden and passed it on as if it would burn his tongue should he
delay but a moment. Perhaps it was this sleepless woman, perhaps the lips of
nameless Rumor herself, that enriched the picture of this murder-caravan with
the figure of a tall, broad-shouldered man, armed with a double-barreled gun,
who headed the procession. Now the gray web had a central point, and received a
sort of illumination and vividness through the probable and penetrable
criminality of a single individual. Twelve hours more, and every child knew the
exact order of the nocturnal procession: first, the tall, powerful man with the
double-barreled gun, then Bancal, Bach and Bousquier, bearing the bier, then the
humpbacked Missonier, as rear-guard. At the last houses of the town the road to
the river grew narrow and steep; as there was not room enough for two people to
walk abreast, Bousquier and Colard had to carry the body alone, and it was
Bousquier, not Missonier, who cursed, on that account, cursed so loud that the
licentiate, Coulon, was startled from his sleep and called for his servant. On
the steep place in front of the vineyards the body of the dead man was unwrapped
and thrown into the water, and when that had been done, the tall, powerful man,
pointing his gun at his confederates, imposed eternal silence upon them.

By this action the stranger with the double-barreled gun
emerged completely from the mist of legend and the position of a merely
picturesque accessory; his threatening attitude shed a flood of light upon the
past. What had taken place after the murder, then, had outline and life. But had
no eye accompanied poor Fualdes on his last walk? Had no one seen him leave his
house, without any foreboding, and, whistling merrily perhaps, pass through the
dark Rue de l'Ambrague, where the accomplices of the murder doubtless lay in
waiting? Yes. The same licentiate whom Bousquier's cursing had roused from his
sleep had seen the old man at eight in the evening turn into the narrow street,
and shortly after some one follow hastily behind him; whether a man or a woman,
Monsieur Coulon could not remember. Besides, a locksmith's apprentice came
forward who had observed, from the mayor's residence, some persons signaling to
each other. The mayor's dwelling was situated, it is true, in a different
quarter of the town, but that circumstance was considered of little account in
so widespun a conspiracy—had they not the testimony of a coachman who had seen
two men standing motionless in the Rue des Hebdomadiers? Many of the inhabitants
of that street now recalled that they had heard a constant whispering, hemming
and hawing, and calling, to which, being in an unsuspicious mood at the time,
they naturally paid no special heed. It was an accepted fact that watchers were
posted at every corner, nay, even a female sentinel had been observed in the
gateway of the Guildhall. The tailor, Brost, asserted that he had heard the
whispering or sighing more distinctly than any one else; he had, thereupon,
opened his window and seen five or six people enter the Bancal house, among them
the tall, powerful man. Some time after, a neighbor had observed a person being
dragged over the pavement; believing it was a girl who had drunk too much, he
attached no further significance to it. Far more important than such confused
rumors did it seem that as late as between nine and ten o'clock, an
organ-grinder was still playing in the Rue des Hebdomadiers. The purpose was
clear: it was to drown the death-cry of the victim. It soon turned out that
there must have been two organ-grinders, one of whom, a cripple, had squatted on
the curbstone in front of the Rue de l'Ambrague. To be sure, it had been the
annual fair-day in Rodez, and the presence of organ-grinders would, therefore,
not have signified anything mysterious, if the lateness of the hour had not
exposed them to suspicion. Several persons even mentioned midnight as the time
of the playing. A search was instituted for the musicians, and the villages in
the vicinity were scoured for them, but they had disappeared as completely as
the suspicious tobacco-dealer.

On the same morning when the Bancal house was searched and a
policeman found a white cloth with dark spots in the yard, the Bancals, Bach,
and the laborer Missonier, were taken into custody and, loaded with chains, were
thrown into prison. Staring vacantly before them, the five men sat in the police
wagon, which, followed by a crowd of people, chattering, cursing, and clenching
their fists, carried them through the streets. The report of the cloth
discovered in the yard spread in an instant; that the spots were blood-spots
admitted no doubt; that it had been used to gag Fualdes was a matter of course.

Meanwhile Bousquier, all unstrung by his miserable plight,
dragged from one hearing to another, alarmed by threats, racked by hunger,
enticed by hopes of freedom and illusory promises, had confessed more and more
daily. He was driven by the jailer, he was driven by the magistrate; for the
latter felt the impatience and fury of the people, and the fables of the press,
like the lash of a whip. Bousquier had seemed to be stubborn; but the
presentation of his former stories, which now, like creditors, extorted an
ever-increasing usurious interest of lies, sufficed to render him tractable. He
appeared to be worn out, to be incapable of expressing what he had seen, of
describing what he had heard,—Monsieur Jausion assisted him by questions which
contained the required answers.

Thus he admitted that he had gone into the Bancal house, and
found the Bancals, the soldier Colard, the smuggler Bach, two young women, and a
veiled lady in the room. The more persons he mentioned, the more conciliatory
grew the countenance of the magistrate, and, as though into the jaws of a hungry
beast, he continued unconcernedly throwing him bit after bit. He probably
recalled other nights spent in the motley company, and it struck him that the
person of the veiled lady would be an addition which might enhance his credit.
Monsieur Jausion found, however, that an important figure was lacking, and he
asked in a stern tone whether Bousquier had not forgotten somebody. Bousquier
was startled and pondered. "Try your best to remember," urged the magistrate;
"what you conceal may turn into a rope for your neck. Speak out, then: was there
not a tall, robust man present also?" Bousquier realized that this new person
must be included. One shadowy shape after another, wild, fantastic, started up
in his distracted brain, and he had to let the puppets play, to satisfy his
tormentor. To the question of how the tall, powerful man looked and how he was
dressed, he answered: "Like a gentleman."

And now it was his turn to describe, to vivify the scene of
action. On the large table in Bancal's room there lay, not the bundle of tobacco
for which he had been called, but a corpse. He tried to flee, but the tall,
robust man followed him and threatened him with a pistol.

The magistrate shook his head reproachfully. "With a pistol?"
he said. "Think well, Bousquier, was it not a gun, perhaps? was it not a
double-barreled gun?" "All right," reflected Bousquier, infuriated; "if they are
bent upon a gun, it may just as well have been a gun." He nodded as if ashamed,
and went on to say that, his life being thus threatened, he was obliged to
remain in Bancal's chamber and aid and abet him. The dead man was wrapped in a
linen cloth, bound with ropes, and placed upon the stretcher. The stretcher was
constructed, in Bousquier's imagination, aided by the turnkey, with the utmost
perfection. When he was about to describe the funeral train, however, the
tortured man lost consciousness, and when, late in the evening, he was again
conducted to the hearing—rarely did the night and the candle-light in the dreary
room fail of their spectral effects—he unexpectedly denied everything, cried,
screamed, and acted as if completely bereft of his senses. In order to encourage
and calm him. Monsieur Jausion resorted to a measure as bold as it was simple;
he said that Bach and Colard had likewise made a confession, and it was
gratifying that their declarations coincided with those of Bousquier; if he
comported himself sensibly now, he would soon be allowed to leave the prison.

Bousquier was startled. The longer he reflected, the more
profoundly was he impressed by what he had heard. His face blanched and he grew
cold all over. It was as if a disordered dream were suddenly turned into a
waking reality, or as if a person in a state of semi-intoxication, recounting
the fictitious story of some misfortune and becoming more and more enmeshed in a
web of falsehoods with every new detail, suddenly learned that everything had
actually taken place as he had related. A peculiar depression took possession of
him, he had a horror of the solitude of his cell, a dread of sleep.

All Rodez had listened to Bousquier's statements with feverish
avidity. Finally the form of the stranger with the double-barreled gun obtained
distinctness and tangibility. That he had the air of a gentleman spurred the
rage of the people, and the Legitimist party, which was composed in great part
of the rich and the aristocracy, began to tremble. It was probably among them
that a person was first mentioned whose name ran, first cautiously, then boldly,
then accusingly, from mouth to mouth, and over whose head a thunder-cloud, born
of a wreath of mist, hung arrested, quivering with lightning. It was well known
that Bastide Grammont, the tenant of La Morne, in spite of his relationship to
the lawyer Fualdes, lived in a state of animosity, or at least of the oppressive
dependence of a debtor, with the old man. Every one knew, or thought he knew,
that stormy scenes had often taken place between uncle and nephew. Was not that
enough? Moreover, Bastide's domineering temperament and harsh nature, the sudden
sale of La Morne, and a well connected chain of little suspicious signs—who
still dared to doubt?

The unwearied architect who was at work somewhere there, in
the earth below or the air above, took care that the circle of ruin should be
complete, and enlisted associates with malicious pleasure in every street, among
high and low. In the forenoon of the nineteenth of March, Fualdes and Grammont
were walking up and down the promenade of Rodez. A woman who dealt in
second-hand things had heard the young fellow say to the old man: "This evening,
then, at eight o'clock." A mason who was shoveling sand for a new building had
heard Monsieur Fualdes exclaim: "You will keep your word, then?" Whereupon
Grammont replied: "Set your mind at rest, this evening I shall settle my account
with you." The music-teacher Lacombe remembered distinctly how Bastide, with a
wrathful countenance, had called to the old man: "You drive me to extremity."
The idle talk of a chatterbox gained, in the buzz of hearsay, the same
importance as well established observations, and what had been said before and
after was blended and combined with audacious arbitrariness. Thus, Professor
Vignet, one of the heads of the Royalists, alleged that he had gone into a fruit
store about seven in the evening, shortly before the murder, and met one of his
colleagues there. He related that he had seen Bastide Grammont, who was walking
rather rapidly on passing him. He declared that he exclaimed: "Don't you find
that Grammont has an uncanny face?" To which the other answered affirmatively
and said that one must be on one's guard against him. Witnesses came forward who
confirmed this conversation. Witnesses came forward who claimed to have seen
Bastide in front of the Bancal house; he had emitted a shrill whistle a number
of times and then dodged into the shadow.

Bastide Grammont had lived at La Morne for five years. He was
perhaps the only man in the entire district who never concerned himself about
politics, and kept aloof from all party activity, and this proud independence
exposed him to the ill will, nay, the hatred, of his fellow-citizens. When upon
one occasion a demonstration in favor of the Bourbons was to take place in
Rodez, and the streets were filled with an excited crowd, he rode with grave
coolness on his dapple-gray horse through the inflamed throng and returned the
wild, angry glances directed at him with a supercilious smile.

It was related of him that he had wasted his youth and a
considerable fortune in Paris, and had returned home from there sick and tired
of mankind. His mode of life pointed to a love of the singular. In former years
a learned father from the neighboring Benedictine abbey had often been his
guest; it seemed as if the quiet student of human nature took a secret pleasure
in the unbridled spirit and the pagan fervor of Nature-worship of the hermit,
Bastide; but when he forcibly abducted a seamstress, pretty Charlotte Arlabosse,
from Alby, and lived with her in unlawful union, the Benedictine, in obedience
to the command of his superiors, was obliged to break off the intercourse.
Thenceforth, Bastide renounced all intimate human contact. He had no friend; he
wished for none. He secluded himself with disdainful pride; the sight of a new
face turned his distant and cold; people in society he treated with insulting
indifference. Perhaps it was only from a fear of disappointment that he harshly
withstood even the most friendly advances, for there lay at times a vague
yearning for love in the depths of his eyes. To grow hard because unfulfilled
claims afflict and darken the soul, to retire into solitude because overweening
pride shuns to lay bare the glowing heart, to be unjust from a feeling of shame
and misunderstood defiance—that was perhaps his lot, and certainly his
shortcoming.

For days at a time he would roam about with his dogs in the
valleys of the Cévennes. He gathered stones, mushrooms, flowers, caught birds
and snakes, hunted, sang, and fished. If something went wrong and his blood was
up, he mounted the fieriest horse in his stable and rode over the most dangerous
paths across the rocks, to Rieux. In winter, in the early cold hours, he was
seen bathing in the river; in sultry summer nights he lay naked and feverish
under the open sky. He declared then that he saw the stars dance and the earth
tremble. At vintage time he was, without ever drinking, as if intoxicated; he
organized festivals with music and torch-light processions, and was the patron
of all the love-affairs among the workers in the vineyards. In case of
long-continued bad weather he grew pale, languid, and supersensitive, lost sleep
and appetite, and was subject to sudden fits of rage which were the dread of his
servants; on one such occasion he cut down half a dozen of the grandest trees in
the garden, which, as everybody knew, he loved as passionately as if they were
his brothers.

That with such an irregular management the income of the
estate diminished year by year, astonished no one but himself. He fell into
debt, but to speak or think about it caused him the greatest annoyance, and his
resource against it was a regular participation in various lotteries, to whose
dates of payment he always looked forward with childish impatience.

* * * * *

When the court, in compliance with the opinion and accusation
of the people, which could not be ignored, ordered Bastide's arrest, he already
knew the forces at work against him. He was sitting under a huge plane-tree,
occupied with some wood-carving, when the constables appeared in the yard.
Charlotte Arlabosse rushed up to him and seized his arm, but he shook her off,
saying: "Let them have their way, the abscess has been ripe a long time."
Stepping forward to meet the gendarmes with satirical pomposity, he cried: "Your
servant, gentlemen."

The occupants of La Morne were subjected to a rigorous
examination. According to Bastide's own statement, he had ridden to Rodez on the
afternoon of the nineteenth of March; at seven in the evening he was already
with his sister in the village of Gros; there he remained over night, returned
in the morning to La Morne, then upon the news of his uncle's death, he had
ridden to Rodez once more and spent about half an hour in Fualdes' house. His
sister confirmed his statement that he had passed the night in her house, and
added that he had been particularly cheerful and amiable. The maid, too, who had
waited on him and prepared his bed, declared that he had retired at ten o'clock.
As to the domestics at La Morne, they babbled of one thing and another. In order
to say something and not stand there like simpletons or accomplices, they
involved themselves in speeches of significant obscurity; thus one of the
servants remarked that if the master's gray mare could but speak he could tell
of some hard riding that night. The maids spoke incoherently or shed tears;
Charlotte Arlabosse even fled, but was captured in the vineyards and
incarcerated in the town prison.

These occurrences were by no means concealed from Bousquier
and his associates; nay, insignificant details were emphatically dwelt upon, in
order to give them a sense of security and assist their memory. It was the
smuggler Bach, in particular—who, with the Bancal couple, could not at first be
induced to make a statement—that the police magistrate had in view. He had
terrified judges and keepers by his violent paroxysms of rage, and, to punish
and subdue him, had been put in chains. Unconscious of it himself, this man
suffered from a fierce longing for freedom, for he was the model of a roving
vagabond and tramp. One night when he had attempted to strangle himself.
Monsieur Jausion acquainted him with the confession of his comrade, Bousquier,
and admonished him too to abandon his fruitless stubbornness. Thereupon the
demeanor of the man changed at once; he became cheerful and communicative, and,
grinning maliciously, said: "All right, if Bousquier knows much, I know still
more." And in fact, he did know more. He was a stammerer and took advantage of
this defect to gain time for reflection when his imagination halted, and every
time he strayed into the regions of the fabulous the keen-witted Monsieur
Jausion led him gently back to the path of reality.

This was his story: When he entered the room with Bousquier,
lawyer Fualdes was seated at the table, and was made to sign papers. The tall,
powerful man, Bastide Grammont, of course—no doubt it was Grammont; Bach in this
relied upon the information of the magistrate and upon glib Rumor—stuck the
signed papers in his pocket-book. In the meanwhile Madame Bancal cooked a
supper, chicken with vegetables, and veal with rice; an important detail,
indicating the cold-bloodedness of the murderers. Shortly before eight o'clock
two drummers came in, but the face of the host or of the strange gentleman
displeased them; they thought they were in the way and left, whereupon the gate
was locked. But there was a knocking several times after that; the preconcerted
signal was three rapid knocks with the fist, and one after the other there
entered the soldier Colard with his sweetheart, the humpbacked Missonier, an
aristocratic looking veiled lady with green feathers in her hat, and a
tobacco-dealer in a blue coat. The hat with the green feathers was a special
proof of Bach's powers of invention, and stood out with picturesque
verisimilitude against the blue-coated tobacconist.

At half past eight Madame Bancal went up to the attic to put
her daughter Madeleine to bed, and now Bastide Grammont explained to the old man
that he must die. The imploring supplications of the victim resulted only in the
powerful Bastide seizing him, and, in spite of his violent resistance, laying
him on the table, from which Bancal hastily removed two loaves of bread which
some one had brought along. Fualdes begged pitifully that he might be given time
to reconcile himself with God, but Bastide Grammont replied gruffly: "Reconcile
yourself with the devil."

Here M. Jausion interrupted the relation, and inquired whether
a hand-organ had not perchance at that moment commenced to play in front of the
house. Bach eagerly confirmed the supposition, and continued his report, which
now wrought up the narrator himself to a pitch of excitement and horror: Colard
and Bancal held the old man's legs, while the tobacconist and his sweetheart
seized his head and arms. A gentleman with a wooden leg and a three-cornered hat
held a candle high in the air. There was something weird about the emergence of
this new figure; if it stood for nothing more than a finishing touch to the
horror of that night of murder, it fulfilled its aim to perfection. The
wooden-legged man uplifting the candle was like an impious spirit from the
nether world, and it was not necessary to dwell upon the narrow chin, the
sneering mouth, the spectral eye.

With a broad knife Bastide Grammont gave the old man a stab;
Fualdes, by a superhuman effort, succeeded in breaking loose; he sprang up and
ran, already mortally wounded, through the room; Bastide Grammont, pursuing,
seized hold of him, threw him again on the table, the table rocked, one leg
broke; now the dying man was placed upon two benches rapidly moved close to each
other, and Bastide Grammont thrust the knife into his throat. With the last
groan of the old man, Bancal came and his wife caught up the flowing blood in an
earthen pot; the part that ran on the floor was scrubbed up by the women. In the
pockets of the murdered man a five franc piece and several sous were found.
Bastide Grammont threw the money into the apron of the Bancal woman, saying:
"Take it! We are not killing him for his money." A key, too, was found; that
Bastide kept. Madame Bancal had a hankering for the fine shirt of the dead man,
and remarked covetously that it looked like a chorister's shirt; she was
diverted from her desire, however, on being presented with an amethyst ring on
Fualdes' finger. This ring was taken away the following day by a stranger for a
consideration of ten francs.

When Bach's recital with all its circumstantiality and its
simulated completeness of strange and illuminating details became known, there
lacked but little to hailing the imaginative scamp as a deliverer. Indignation
fed belief, and criticism seemed treason. The public, the witnesses, the judges,
the authorities, all believed in the deed and all began to join in invention.
Bach and Bousquier, who were confronted with each other, quarreled and called
each other liars; one claimed that lie had gone into the Bancal house before,
the other after, the murder; one declared that he had assisted in the deed, the
other that he had only lifted the body, which was wrapped in a sheet and bound
with ropes. The half-witted Missonnier designated still another batch of persons
whom he had seen in the Bancal house, two notaries from Alby and a cook. In Rose
Feral's tavern, where all sorts of shady characters congregated, and old warlike
exploits and thieveries were the subjects of discussion, on the night of the
murder the talk fell upon the pillaging of a house, the property of a Liberal.
This report was designed to heighten the apprehension of the quiet citizens, and
that afterward all the conspirators, even well-to-do people, met in Bancal's
house gave no cause for astonishment. Everything harmonized in the intricate,
devilish plot; in the clothes of the dead Fualdes no money, on his fingers no
ring, had been found; Grammont had the bailiff in his house as late as the
seventeenth of March, and this circumstance, singled out at an opportune moment
from the quagmire of lies, inspired security. Bastide was hopelessly entangled.
The prisoners were thrown into a panic by the palpable agitation of the people;
each one appeared guilty in the other's eyes, each one was ready to admit
anything that was desired concerning the other, in order to exonerate himself;
they were ignorant of their fate, they lost all sense of the meaning of words,
they were no longer conscious of themselves, their bodies, their souls; they
felt themselves encompassed by invisible clasps, and each sought to free himself
on his own account, without knowing what he had actually done or failed to do.
Every day new arrests were made, no traveler passing through was sure of his
freedom, and after a few weeks half of France was seized with the intoxication
of rage, a craving for revenge, and fear. Of the figures of the
ludicrously-gruesome murder imbroglio, now this, now that one emerged with
greater distinctness and reality, and the one that stood out finally as the most
important, because her name was constantly brought forward, was the veiled lady
with the green feather in her hat; nay, she gradually became the centre and
impelling power of the bloody deed, perhaps only because her origin and
existence remained a mystery. Many raised their voices in suspicion against
Charlotte Arlabosse, but she was able to establish her innocence by well-nigh
unassailable testimony; besides, she appeared too harmless and too much like a
victim of Bastide's tyrannical cruelty, to answer to the demoniacal picture of
the mysterious unknown.

While Bach and Bousquier, in a rivalry which hastened their
own ruin, tempted the authorities to clemency by ever new inventions, and,
encouraged by the gossip which filtered through to them by subterranean
channels, disturbed further the already troubled waters; while the soldier
Colard and the Bancal couple, owing to the rigorous confinement, the harsh
treatment of the keepers, and the excruciating hearings, were thrown into
paroxysms of insanity, so that they reported things which even Jausion, used as
he was to extravagance, had to characterize as the mere phantoms of a dream;
while the other prisoners, steering unsteadily between their actual experiences
and morbid visions, constantly suspected each other, and retracted today what
they had sworn to yesterday, now whined for mercy, now maintained a defiant
silence; while the inhabitants of the city, the villages, the whole province,
demanded the termination of the long-winded procedure and the punishment of the
evil-doers, with a fanaticism whose fire was tended and fed by mysterious
agents; while, finally, the court, in the uncontrollably increasing flood of
accusations and calumnies, lost its sense of direction, and was gradually
becoming a tool in the hands of the populace;—in the meanwhile the boundless
forces at work succeeded in poisoning the mind of a child, who appeared as a
witness against father and mother, and led the deluded people to believe that
God himself had by a miracle loosened the tongue of an infant.

Jakob_Wassermann

JAKOB WASSERMANN

At the outset the eleven-year-old Madeleine Bancal had been
questioned by the police magistrate; she knew nothing. Subsequently the child
came to the tavern, and at once people came forward who had heard from others,
who again had heard from third or fourth parties, that the girl had seen the old
man laid upon the table and her mother receiving money. Of course it was
ascertained by Counselor Pinaud, the only man who retained clarity and judgment
in the wild confusion, that Madeleine had taken presents from the managers of
the tavern, as well as from other people; but it was too late by that time to
discover and extirpate the root of the lie. She was persuaded ever more firmly
into a belief of her first statement, and the recital kept expanding the greater
the attention paid her, the more her vanity was flattered, until she believed
she had really witnessed all that she related, and she experienced a feeling of
satisfaction in the sympathy and pity of the grown people. Her mother had taken
her to the attic, so she reported, but fearing the cold, she had stealthily
crept downstairs and hidden herself in the bed in the alcove. Through a hole in
the curtain she could see and hear everything. When the old man was about to be
stabbed, the lady with the green feather ran terrified into the room and
attempted to escape through the window. Bastide Grammont dragged her forth and
wanted to kill her. Bancal and Colard begged him to spare her, and she had to
swear an awful oath which pledged her to silence. A little later, Grammont,
whose suspicions were not silenced, examined the bed also. Madeleine pretended
to be asleep. He felt her twice, and then said to the mother that she must
attend to getting rid of the child, which Madame Bancal promised to do for a sum
of four hundred francs. The next morning the mother sent the child to the field,
where the father had just dug a deep hole. She thought her father meant to throw
her in, but he embraced her, weeping, and admonished her to be good.

Even if people had been ready to doubt every other testimony,
the report of the child passed as irrefutable, and no one concerned himself as
to how it had been concocted, how the ignorant young thing had been courted,
bribed, how she had been intoxicated by fondling, applause, or, it may be, even
by fear. She was dragged from her sleep at night, in order to take advantage of
her bewilderment; every new fancy was welcomed, the girl thought she was doing
something remarkable, and played her part with increasing readiness. In such
wise she molded out of nothing things which were calculated to throw a
singularly realistic light upon the fevered image of the fateful night; for
instance, how the mother had cut bread with the same knife with which the old
gentleman had been stabbed, and how Madeleine had refused the bread, because it
made her shudder; or how the blood, caught up in the pan, had been given to one
of the pigs to drink, and how the animal had become wild in consequence, and had
rushed, screaming madly, through the yard.

Bastide Grammont bore hearing after hearing with a cold
placidity. His frigidly haughty dignity, his mocking smile, the mute shrug of
his shoulders, caused Monsieur Jausion frequent annoyance. But there were times
when, carried away by impatience, he interrupted the judge outright, and
attacked, boldly and eloquently, the frail yet indestructible structure of the
evidence.

"If it was my intention and interest to do away with my uncle,
did it require a conspiracy of so many people?" he asked, his face blazing with
scorn. "Am I supposed to have such a combination of craft and stupidity as to
ally myself with brothel-keepers, harlots, smugglers, old women, and convicted
criminals, people who would, as long as I live, remain my masters and
blackmailers, even supposing silence to be among their virtues? Can anything
more senseless be imagined than to seize a man on an open road and drag him into
a house known to be suspicious? Why all this elaborate plot? Did no better
occasion offer itself to me? Could I not have enticed the old man to the estate,
shot him and buried him in the woods? It is claimed that I forced him to sign
bills,—where are they, these bills? They would be bound to turn up and expose
me. You say yourself that the Bancal house is dilapidated, that one can look
into Bancal's room from the Spaniards' dwelling through the rotten boards; why,
then, did Monsieur Saavedra hear nothing! Aha, he slept! A sound sleep, that. Or
is he likewise, in the conspiracy, like my mother, my sister, my sweetheart, my
faithful servants? And admitting all, were not the Bancal couple sufficient to
help kill a feeble old man and dispose of his body; did I have to fetch half a
dozen suspicious fellows, besides, from the taverns? Why did not my uncle cry
out? He was gagged; well and good; but the gag was found in the yard. Then he
did scream, after all, when the gag was removed, and I had the organ-grinders
play. But such organs are noisy and draw people to the windows and into the
street. And why butcher the victim, since so many strong men could easily have
strangled him? Show me the medical report. Monsieur, does it not speak of a gash
rather than a stab? And what twaddle, that about the funeral train, what
betraying arrangements in a country where every sign-post has eyes! I am accused
of having rushed into my uncle's house the following day and stolen some papers.
Where are those papers? My uncle died almost poor. His claim against me was
transferred to President Seguret. Why, then, the deed? What do they want with
me? Who that has eyes sees my hands stained?"

This language was defiant. It aroused the displeasure of the
court and increased the hatred of the multitude, whom it reached in garbled
shape. Through fear of the people, no lawyer dared undertake Bastide Grammont's
defense. Monsieur Pinaud, who alone had the courage to point out the
improbabilities and the fantastic origin of most of the testimony, came near
paying with his life for his zeal for truth. One night a mob, including some
peasants, marched to his house, smashed his windows, demolished the gate, and
set fire to the steps. The terrified man made his escape with difficulty, and
fled to Toulouse.

Bastide Grammont clearly recognized that, for the present, it
was useless to offer any resistance; he determined, therefore, to transform all
his valor into patience and keep his lips closed as if they were doors through
which his hopes might take flight. He, the freest of men, had to pass the
radiant spring days, the fragrant summer nights, in a damp hole which rendered
one's own breath offensive; he, to whom animals spoke, for whom flowers had
eyes, the earth at times a semblance of the glow of love, who walked, strode,
roamed, rode, as artists produce enchanting creations—he was condemned by the
perverse play of incomprehensible circumstances to a foretaste of the grave and
deprived of what he held dearest and most precious. Frequent grew the nights of
sullenness when his eyes, brimming over with tears, were dulled at the thought
of disgrace; more frequent the days of irrepressible longing, when every grain
of sand that crumbled from the moist walls was a reminder of the wondrous being
and working of the earth, the meadow, the wood. From the events which had
overshadowed his life he turned away his thoughts in disgust, and he scarcely
heard the keeper when he appeared one morning and exultingly informed him that
the mysterious unknown, who was destined to become the chief witness, the lady
with the green feathers, had finally been found; she had come forward of her own
accord, and she was the daughter of President Seguret, Clarissa Mirabel.

Bastide Grammont gazed gloomily before him. But from that hour
that name hovered about his ears like the fluttering of the wings of inevitable
Fate.

This is what took place: Madame Mirabel confessed that on the
night of the murder she had been in the Bancal house. This confession, however,
was made under a peculiar stress, and in less time than it took swift Rumor to
make it public, she retracted everything. But the word had fallen and bred deed
upon deed.

Clarissa Mirabel was the only child of President Seguret. She
was brought up in the country, in the old Château Perrié, which her father had
bought at the outbreak of the Revolution. Owing to the political upheavals, and
the uncertain condition of things, she did not enjoy the benefit of any regular
instruction in her childhood. The profound isolation in which she grew up
favored her inclination to romanticism. She idolized her parents; in the
agitated period of anarchy, the girl, scarcely fourteen years old, exhibited at
her father's side such a spirit of self-sacrifice and such devotion that she
aroused the attention of Colonel Mirabel, who, five years later, came and sued
for her hand. She did not love him,—she had shortly before entered into a
singularly romantic relationship with a shepherd,—yet she married him, because
her father bade her. The union was not happy; after three months she separated
from her husband; the Colonel went with the army to Spain. At the conclusion of
the war he returned, and Clarissa received an intimation of his desire that she
should live with him; she refused, however, and declared her refusal, moreover,
in writing, incensed that he should have sent strangers to negotiate with her.
But she learned that he was wounded, and this caused a revulsion of feeling. In
the night, by secret passages, with ceremonious formalities, the Colonel was
carried into the château, and Clarissa tended him, in a remote chamber, with
faithful care. As long as it remained secret, the new sort of relationship to
the man as a lover fascinated her, but her mother discovered everything and
believed that nothing stood in the way of a complete reconciliation between the
pair. Clarissa succeeded in removing him; in a thicket near the village she had
nightly rendezvous with him. Colonel Mirabel, however, grew weary of these
singular doings; he obtained a position in Lyons, but died soon after from the
consequences of his excesses.

Years passed; her mother, too, died, and Clarissa's grief was
so overwhelming that she would spend entire days at the grave, and the influence
of her more readily consoled father alone succeeded in inducing her to reconcile
herself to her lonely, empty existence. Left completely to herself, she indulged
in the pleasure of indiscriminate reading, and her wishes turned, with hidden
passion, toward great experiences. Her peculiar tastes and habits made her a
subject of gossip in the little town; she had children and half-grown boys and
girls come to the château, and recited poems to them and trained them for
acting. Her frank nature created enemies; she said what she thought, offended
with no ill intention, caused confusion and gossip in all innocence, exaggerated
petty things and overlooked great ones, took pleasure at times in masking,
appearing in disguise, and impersonating imaginary characters, and captivated
the susceptible by the charm of her speech, the bright versatility of her
spirit, the winning heartiness of her manner.

She was now thirty-five years old; but not only because she
was so exceedingly slender, small, and dainty, did she seem like a girl of
eighteen—her nature, too, was permeated by a rare spirit of youth; and when her
eye rested, absorbed and contemplative, upon an object, it had the clearness and
dreamy sweetness of the gaze of a child. She was a product of the border:
southern vivacity and northern gravity had resulted in a restless mixture; she
was fond of musing, and, playful as a young animal, was capable of arousing in
men of all sorts desire mingled with shyness.

The flood of reports concerning the death of the lawyer
Fualdes left her, at first, unmoved, although her father, by his purchase of the
domain of La Morne, seemed directly interested in the happenings, and new
accounts were brought to the château daily. The occurrence was too complicated
for her, and everything connected with it smelt too much of the unclean. Only
when the name of Bastide Grammont was first mentioned did she prick up her ears,
follow the affair, and have her father or the servants report to her the
supposed course of events, displaying more interest than astonishment.

She knew nothing about Bastide Grammont. Nevertheless, his
name, as soon as she heard it, fell like a weight upon her watchful soul. She
began to make inquiries about him, ventured upon secret rides to La Morne, and
led one or another of his servants to talk about him; nay, once she even
succeeded in speaking with Charlotte Arlabosse, who was free again at that time.
What she learned aroused a strange, pained astonishment; she had a feeling of
having missed an important meeting.

In addition, she suddenly remembered having seen him. It must
have been he, if she but half comprehended the confused descriptions of his
person. It was a year ago, one early morning in the first days of spring. Seized
by the general unrest with which the vernal season stirs the blood and rouses
the sleeper sooner than his wont, she had wandered from the château, over the
vine-clad hills, into the woody vale of Rolx. And as she strode through the dewy
underbrush glistening with sunshine, above her the warbling of birds and the
glowing blue of the celestial dome, beneath her the earth breathing like a
sentient being, she caught sight of a man of powerful build who was standing
erect, bareheaded, with nose in the air, and was enjoying with a preternatural
eagerness, with distended gaze, all that lay open for enjoyment—the scents, the
sun, the intoxicating dewiness, the splendor of the heavens. He seemed to scent
it all, sniffing like a dog or a deer, and while his upturned face bore an
expression of unfettered, smiling satisfaction, his arms, hanging by his side,
trembled as in a spasm.

She was frightened then; she fled without his perceiving her,
without his hearing the sound of her footsteps. Now the picture assumed a
different significance. Often when she was alone she would abandon herself to a
fancied image of that hour: how she had gone forward to meet the singular being,
and by skilfully planned questions beguiled answer upon answer from his stubborn
lips, and how, unable to disguise his feelings any longer, he had spontaneously
opened his heart to her. And one night he came riding on a wild steed, forced
his way into the castle, took her and rode away with her so swiftly that it
seemed as if the storm was his servant, and lent wings to his steed. When the
talk at table or in company turned upon Bastide Grammont and his murderous
crime, of which no one stood in doubt, Clarissa never occupied herself with the
enormity of the deed, which must forever separate such a man from the fellowship
of the good. Enveloped in a voluptuous mist, she was sensible of the influence
of his compelling force, of the heroic soul that spoke in his gestures, of the
reality of his existence and the possibility of a close approach to the figure
which persisted in haunting her troubled dreams. She was frightened at herself;
she gazed into the dreaded depths of her soul, and she often felt as if she
herself were lying in prison and Bastide were walking back and forth outside,
planning means for forcing the door, while his swift steed was neighing in
triumph.

Now she was entangled in all the talk, whisperings, and tales,
and the whole mass of abominations, too, in which design and arbitrariness were
hopelessly mingled, passed, steadily growing, before her. The thing had an
increasingly strange effect upon her, and she felt as if she were breathing
poisoned air; she would walk through one of the streets of Rodez and fancy that
all eyes were fastened upon her in accusation, so that she hastened her steps,
hurried home, pale and confused, and gazed at herself in the mirror with
faltering pulse.

She had recently been entertained at the estate of a family on
terms of friendship with her father. One day the master of the house, a scholar,
was thrown into great agitation over the loss of a valuable manuscript. The
servants were ordered to ransack every room, but no one was suspected of theft.
Clarissa fell by and by into a painful state; she imagined that she was
suspected; in every word she felt a sting, in every look a question; she took
part in the search with anxious zeal, fevered visions of prison and disgrace
already floated before her, she longed to hasten to her father, to assert her
innocence—when suddenly the manuscript was found under some old books; Clarissa
breathed again as if saved from peril of death, and never before had she been as
witty, talkative, and captivatingly lovable as in the hours that followed.

When in the imagination of the multitude the lady with the
green feathers grew steadily more distinct, along with the other figures
implicated in the brutal slaughter of poor Fualdes, Clarissa was thrown into a
consternation with which she only trifled at first, as if to test herself in a
probability or balance herself upon a possibility, like a lad who with a
pleasing shudder ventures upon the frozen surface of a stream to test its
firmness. She devoured the reports in the newspapers. The timorous dallying grew
into a haunting idea, chiefly owing to the fact that she really was the
possessor of a hat with green feathers. That circumstance could not be regarded
as remarkable. Fashion permitted the use of green, yellow, or red feathers;
nevertheless, the possession of the hat became a torment to Clarissa. She dared
no longer touch it; it seemed to her as if the feathers were enveloped in a
bloody lustre, and she finally hid it in a lumber-room under the roof. She
busied herself with plans of travel, and meant to visit Paris; but her
resolution grew more shaky every day. Meanwhile June set in. A traveling
theatrical company gave a number of performances in Rodez, and an officer by the
name of Clemendot, who had long been pursuing Clarissa with declarations of
love, but who had always, on account of his commonplaceness and evident crudity,
been coolly, nay, at times ignominiously repulsed, brought her a ticket and
invited her to accompany him to the theatre. She declined, but at the last
moment she felt a desire to go, and had to suffer Captain Clemendot's taking the
vacant seat to her right, after the rise of the curtain.

The troupe presented a melodrama, whose action dragged out at
great length and with great gusto the misfortune and gruesome murder of an
innocent youth. At the close of the last act a woman disguised as a man appeared
upon the scene; she wore a pointed round hat, and a mask covered her face. A
hurried love-scene, carried on in whispers, by the light of the dismal lamp of a
criminal quarter, with the chief of the band of murderers, sealed the fate of
the unhappy victim, who was kneeling in prayer. In the house an eager silence
reigned, all eyes were burning. Clarissa seemed to hear the hundred hearts beat
like so many hammers; she grew hot and cold, every feeling of the real present
vanished, and when, in the ensuing interval. Captain Clemendot in his half
humble, half impudent way became importunate, a shudder ran through her body,
and at the fumes of wine which he exhaled she came near fainting. Suddenly she
threw back her head, fixed her gaze upon his muddled, besotted countenance and
asked in a low, sharp, hurried tone: "What would you say, Captain, if it were
I—I—who was present at the Bancal house?"

Captain Clemendot turned pale. His mouth opened slowly, his
cheeks quivered, his eyes glistened with fear, and when Clarissa broke into a
soft, mocking, but not quite natural, laugh, he rose and, with an embarrassed
farewell, left her. He was a simple man, as illiterate as a drummer, and, like
everybody else in Rodez, completely under the sway of the blood-curdling
reports. When the performance was at an end, he approached Clarissa, who, with
an impassive air, was making her way to the exit, and asked whether she had been
trying to jest with him, and she, her lips dry, and something like a prying
hatred in her eyes, answered, laughing again: "No, no, Captain." After that her
face resumed its earnest, almost sad, expression and her head dropped on her
breast.

Clemendot went home with a disturbed mind, thoroughly
convinced that he had received an important confession. He felt in duty bound to
speak out, and unbosomed himself next morning to a comrade. The latter drew a
second friend into the secret, they deliberated together, and by noon the
magistrate had been informed. Monsieur Jausion had the Captain and Madame
Mirabel summoned. After long and singular reflection Clarissa declared that the
whole thing was a joke, and the magistrate was obliged to dismiss her for the
present.

It was not joking, however, that the gentlemen wanted, but
earnest. The Prefect, advised of what had happened, called in the evening on
President Seguret and had a brief interview with the worthy man, who, shaken to
his inmost soul, had to learn what a disgrace, to himself and her, his daughter
had conjured up, menacing thus the peace of his old age. Clarissa was called in;
she stood as if deprived of life before the two aged men, and the grief which
spoke in her father's every motion and feature struck her heart with sorrow. She
pleaded the thoughtlessness of the moment, the mad humor and confusion of her
mind; in vain, the Prefect openly showed his incredulity. Monsieur Seguret, who
in spite of his fondness for a jovial life, was of an exceedingly suspicious
disposition, lacking, too, a firm and clear judgment of men, could not help
regarding the depressed spirits of his daughter as a proof of guilt, and he
explained to her, with cutting severity, that the truth alone would keep him
from thrusting her from his heart. Clarissa ceased speaking; words rushed in
upon her like destroying demons. The President grew sleepless and agitated, and
wandered, distracted, about the castle all night long. His reflections consisted
in fathoming Clarissa's nature on the side of its awful possibilities, and he
very soon saw her impenetrable character covered with the blots and stigmas of
the vice of romanticism. He, too, was completely under the spell of the general
fanatical opinion, his experience could not hold out against the poisoned breath
of calumny; the fear of being connected with the monstrous deed was stronger
than the voice of his heart; suspicion became certainty, denial a lie. When he
reflected upon Clarissa's past, her ungovernable desire to desert the beaten
paths—a quality which appeared to him now as the gate to crime—no assumption was
too daring, and her image interwove itself in the dismal web.

Sleep was banished from Clarissa, too. She surprised her
father in the gray morning hours in his disturbed wanderings through the rooms,
and threw herself sobbing at his feet. He made no attempt to console her or
raise her; to her despairing question as to what she could be seeking in the
Bancal house, since as a widow she was perfectly free to come and go as she
pleased and could dispense with secrecy, the President's reply was a significant
shrug; and so firmly was his sinister conjecture imbedded, that upon her
dignified demand for a just consideration, he only flung back the retort: "Tell
the truth."

The news was not slow to travel. Relatives and friends of the
President made their appearance: amazed, excited, eager, malicious. To see the
impenetrably peculiar, elusively unapproachable Clarissa cast into the mire was
a sight they were all anxious to enjoy. A few of the older ladies attempted a
hypocritically gentle persuasion, and Clarissa's contemptuous silence and the
pained look of her eyes seemed to imply avowals. The Prefect came once more,
accompanied by two officials. For the Government and the local functionaries
everything was at stake; the cry for revenge of the citizens, anxious for their
safety, the defiance and rancor of the Bonapartists, grew more violent every
day, the papers demanded the conviction of the guilty persons, the rural
population was on the point of a revolt. A witness who had no share in the deed
itself, like Madame Mirabel, could quickly change and terminate everything;
persuasion was brought to bear, she was promised, as far as the oath to which
she subscribed in the Bancal house was concerned, a written dispensation from
Rome, and a Jesuit priest whom the Mayor brought to the château expressly
confirmed this. When everything proved vain and Clarissa began to oppose the
cruel pressure by a stony calm, she was threatened with imprisonment, with
having her disgrace and depravity made public through all France. And at these
words of the Prefect her father fell upon his knees before her, as she had done
that morning before him, and conjured her to speak. This was too much; with a
shriek, she fell fainting to the floor.

Clarissa believed she remembered having spent the evening of
the nineteenth of March with the Pal family, in Rodez; she believed she
remembered that Madame Pal herself remarked to her the following day: "We were
so merry yesterday, and perhaps at that very time poor Fualdes was being
murdered." Upon referring to this, the Pals made a positive denial of
everything; they denied that Clarissa had paid them a visit; nay, in their
vague, cowardly fright, they even declared that they had been on bad terms with
Madame Mirabel for years.

To human pity spirits blinded by fear and delusion were no
longer accessible. Even had the sound sense of a single individual attempted
resistance, it would have been useless; the giant avalanche could not be stayed.
A diabolical plot was concocted, and it was the Prefect, Count d'Estournel, who
perfected it in such wise that it promised the best success. Toward one o'clock
at night a carriage drove into the castle grounds; Clarissa was compelled to
enter it; the President, the Magistrate, the Prefect, were her companions. The
carriage stopped in front of the Bancal house. Monsieur Seguret led his daughter
into the ground floor room on the left, a cave-like chamber, gloomy as a bad
conscience. On the shelf over the stove there stood a miserable little lamp
whose light fell on two sheriff's officers and a lawyer's clerk, with stern
countenances, leaning against the wall. The windows were hung with rags, the
alcoves were pitchy dark, a mute silence reigned throughout the house.

"Do you know this place?" asked the Prefect with solemn
deliberation. All turned their gaze upon Clarissa. In order to soften the
frightful tension of her breast, she listened to the rain, which was beating
against the wall outside; all her senses seemed to have gathered in her ear to
that end. Her body grew limp, her tongue refused to utter more than "no" or
"yes," and since the first promised new torment and agony, but the latter
perchance peace, she breathed a "yes:" a little word, born of fear and
exhaustion, and, scarce alive, winged with a mysterious power. Her mind,
confused and consumed with longing, turned a phantom image, the creation of a
thousand effervescent brains, into an actual experience. The half consciously
heard, half distractedly read, became a burning reality. Her existence seemed
strangely entangled in that of the man of the wood and dale, who had fervently
lifted his head to heaven, and sniffed in the air with the expression of a
thirsting animal. Now she stood upon the bridge which led to his domain; she
beheld herself sitting at his feet, drops of blood from his outstretched hand
fell upon her bowed head. Consternation on the one hand, and the most radiant
hope on the other, seized her heart, while between there flamed like a torch,
there rang out exultant like a battle-cry, the name Bastide Grammont, a
plaything for her dreams.

An expression of relief flitted over the faces of the men upon
this first syllable of a significant confession. President Seguret covered his
eyes with his hand. He resolved in his heart to renounce his love for his
misguided child. Clarissa felt it; all the ties which had hitherto bound her
were broken.

She had, then, been in the room on the evening of the
nineteenth of March? she was asked. She nodded. How had she come there?
questioned Monsieur Jausion further, and his tone and mien were marked by a
certain cautiousness and nicety, as if he feared to disturb the still timorous
spirits of memory. Clarissa remained silent. Had she come by way of the Rue des
Hebdomadiers? asked the Prefect. Clarissa nodded. "Speak! Speak!" thundered
Monsieur Seguret suddenly, and even the two sheriff's officers were startled.

"I met several persons," Clarissa whispered in a tone so low
that all involuntarily bent their heads forward. "I was afraid of them, and I
ran, from fear, into the first open house."

Monsieur Jausion winked to the clerk. "Into this house, then?"
he asked in a caressing voice, while the clerk seated himself on the bench near
the stove and wrote in a crouching position.

Clarissa continued in the same plaintive whisper: "I opened
the door of this room. Somebody seized me by the arm and led me into the alcove.
He enjoined me to be silent. It was Bastide Grammont."

At last the name! But how different it was to pronounce it
than merely to think it! Clarissa paused, while she closed her eyes and elapsed
her hands convulsively. "After leaving me alone a while," she resumed as if
speaking in her sleep, "he returned, bade me follow him and led me into the
street. There he stood still and asked whether I knew him. I first said yes,
then no. Thereupon he asked me if I had seen anything, and I said no. 'Go away!'
he ordered, and I went. But I had not reached the centre of the town when he was
again at my side and took my hand in his. 'I am not one of the murderers,' he
protested, 'I met you and my only object was to save you. Swear that you will
remain silent, swear on your father's life.' I swore, whereupon he left me. And
that is all."

Monsieur Jausion smiled skeptically. "You claim, Madame, to
have fled in here from the street," he remarked, "but it has been established by
unexceptionable testimony that the gate was locked from eight o'clock on. How do
you explain that?"

Clarissa remained mute, even her breath seemed to stop. The
Prefect motioned to Monsieur Jausion to desist; for the present enough had been
attained, it was enough that Bastide Grammont had been recognized by Clarissa.
The resolve to force the criminal, who denied all share in the guilt, to a
confession by having him unexpectedly confront the witness, came as a matter of
course.

The gentlemen led Clarissa to the carriage, as she was
scarcely able to walk. At home she lapsed into a peculiar state. First she lay
back lethargically in a chair; suddenly she sprang up and cried: "Take away the
murderers!" The door opened and the terrified face of a servant appeared in the
crack. All the domestics stood waiting in the hall, most of them resolved to
leave the President's service. Clarissa saw herself deprived of all the
protection of love, and cast out from the circle where birth is respected and
binding forms are recognized as the least of duties. She was exposed to every
eye, the boldest gaze could pry into her inmost soul, she had become a public
object, nothing about her was any longer her own, she herself could no longer
find herself, find anything in herself upon which she could lean, she was
branded, without and within, food for the general prurience, tossed
defenselessly upon the filthy floods of gossip, the centre of a fearful
occurrence from which she could no more dissever her thoughts. Sadness, grief,
anxiety, scorn, these were no longer feelings for her, her blood coursed too
wildly for that; uncertainty of herself dominated her, doubts as to her
perception, doubts as to visible things in general; and now and then she would
prick her finger with a needle just to feel the pain, which would serve as
evidence of her being awake and might preserve her heart from decay. Added to
this, the torment she suffered from the intrusive: appeals to tell the truth,
the jeers from below, the command from above, the thirst for revenge and the
ineffaceableness of a word once spoken; lastly, she saw the whole world filled
with red tongues, ceaselessly chattering; bloody tongues with snakelike
movements, directed toward her; every object she touched turned into a slippery
tongue. Human countenances grew dim, save one, which, despite guilt and
condemnation, was enthroned, in heroic suffering, high above the others, nay,
appeared preeminent through his guilt as well as his defiance. And the day she
was told that she was to confront Bastide Grammont in order to accuse him, her
pulses beat in joyous measure again for the first time, and she arrayed herself
as if for a festival.

The meeting was to take place in the magistrate's office.
Besides Monsieur Jausion and his clerks, Counselor Pinaud, who had returned, was
present. Monsieur Jausion cast a malicious glance at him over his spectacles as
Clarissa Mirabel, decked in lace, rustled in, bowed smiling to the gentlemen,
and then swept her gaze with cheerful calmness over the inhospitable room. From
a frame in the centre of the wall the fat and ill-humored face of the King
looked down upon her, as ill-humored as if each one of his subjects were
especially repugnant to him. She forgot that it was only a picture that hung
before her and looked up with a coquettish pout.

The magistrate made a sign, a side-door was thrown open, and
Bastide Grammont, with hands chained together and with an officer of justice on
either side of him, walked in. Clarissa gave a low cry and her face turned
livid.

Prison atmosphere enveloped Bastide. The shaggy hair, the
long, neglected beard, the staring, somewhat dazed look, the slight stoop, as of
a carrier of burdens, of the gigantic form, the secretly quivering wrath upon
his newly furrowed brow—all proclaimed their cause and origin. Yes, he seemed to
carry about him the invisible walls which filled him with agony and gloom, and
which, month after month, pictured to him with more and more hopeless brilliance
the images of freedom, until finally they refused to delude him with blooming
tree or flourishing field; then they resembled the desolate gray of an autumn
evening, when the air already smacks of winter, the hearse rattles oftener than
usual past the garden-gate toward the little churchyard, and the rising
half-moon floats in glowing radiance in the misty azure like a bleeding, divided
heart.

And yet that haughty eye, in which shone the resolve to be
true to himself? And yet that strangely bitter scorn in his mien which might be
compared to the cautious and at the same time majestic crouching of a tiger cat?
The infinite contempt with which he looked at the hands of the clerks, prepared
to write, his inner freedom and grand detachment in spite of the handcuffs and
the two soldiers?

It was this that wrung the cry from Clarissa's lips, and drove
the mad merriment from her face. Not, indeed, because she was forced to behold
the former genius of the woods and wilds bound and shattered, but because she
recognized as in a flash of lightning that that hand could not have wielded a
murderous knife, that such a deed did not touch the circle of his being, even if
he may have been capable of the act, and that all was in vain, an
incomprehensible intoxication and madness, an impenetrable horror, an exhibition
of hypocrisy and disease, A dizziness seized her as if she were falling from a
high tower. She was ashamed of her showy dress, its conspicuous finery, and in
passionate excitement she tore the costly lace from her arms and, with an
expression of the utmost loathing, threw it on the ground.

Monsieur Jausion must have interpreted it differently. Again
he smiled at Monsieur Pinaud, but this time in triumph, as if he would say: the
sample tallies. "Do you know this lady, Bastide Grammont?" he asked the
prisoner. Bastide turned his head aside, and his look of careless, bitter
disdain cut Clarissa to the quick. "I don't know her," he replied gloomily, "I
have never seen her."

And once more Monsieur Jausion smiled, as if to correct a
parsing error, and murmured: "That is not possible; Madame Mirabel, dressed at
that time as a man, and with a hat with green feathers, was in the Bancal house,
and was led by you yourself to the street, where you received her oath. I beg
you to call it to mind."

Bastide's face contracted as if at the annoying persistence of
a fly, and he repeated in a loud, energetic tone: "I don't know the lady. I have
never seen her." And his tightly compressed lips betrayed his firm resolve to
remain silent.

Monsieur Jausion adjusted his wig and looked troubled. "What
answer have you to that, Madame?" he asked, addressing Clarissa.

"He may not know that I saw him," she said in a whisper, but
her voice had the penetrating quality of the chirping of a cricket.

Bastide turned toward her once more, and in the somewhat
oblique glance of his wearily brilliant eyes there was a mixture of curiosity
and scorn, no more, however, than would be bestowed upon a mushroom or a spider.
Inwardly he weighed, as it were, the slender, childlike form, wondered casually
at the agitation of her gestures, her flashing eyes, the helpless twitching of
her lips, wondered at the lace lying on the floor, and thought he was dreaming
when he became aware that an imploring gesture of her hands was meant for him.

The magistrate sprang up and, with distorted face, cried: "Do
not jest with us, Madame, it may cost you dear. Speak out, then! A forced oath
is not valid! The peace of your fellow-citizens, the peace of the country is at
stake. Free yourself from the spell of the wretched being! Your infamous smile,
Grammont, will be laid to your account on the day of the sentence."

Counselor Pinaud stepped forward and murmured a few words into
the ear of Bastide, who lifted his arms, and with an expression of consuming
rage pressed his clenched, chained hands to his eyes. Clarissa staggered to the
magistrate's table, and while a deadly pallor overspread her cheeks, she
shrieked: "It is all a lie! Lie! Lie!"

Monsieur Jausion measured her from head to foot. "Then I place
you in the position of an accused person, Madame, and declare you under arrest."

A gleam of mournful satisfaction flitted over Clarissa's
features. Swiftly, with the lightning-like wheeling of a dancer, she turned
toward Bastide Grammont, looked at him as one looks up at a stormy sky after a
sultry day, and with a pained, long-drawn breath, she called his name in a low
voice. He, however, stepped back as if at an impure touch, and never before had
Clarissa encountered such a glance and expression of disdain. Her knees shook, a
feeling of distress overcame her, her eyes filled with tears. It was only when
the door of the prison closed behind her that the helpless sensation of being
flogged left her. Shame and remorse overpowered her; even the mysteriousness of
her position afforded her but slight consolation. Controlled by no law, she
seemed to have been shoved off the track upon which, in the ordinary course of
nature, cause and effect, cumbrously linked together, crawl along in the slow
process of experience.

In accordance with her station, she had been assigned the best
room in the prison. The first hours she lay on the straw-bed and writhed in
agony. When the keeper on her urgent request brought a light, as she feared she
would go insane in the darkness, the candle-light fell upon the image of Christ
upon the cross with the crown of thorns, which hung upon the gray-tinted wall.
She gave a shriek, her overstrained senses found in the features of the Saviour
a resemblance to those of Bastide Grammont. His lips had had the same agonized
curve when he pressed his clenched hands to his eyes.

Once more she rebelled against the boundless injustice. To
live with the world was her real element; her entire nature was attuned to a
kindly understanding with people. She asked for paper and pen, and wrote a
letter to the Prefect.

"Justice, Count!" she wrote. "It is still time to prevent the
worst. Remember the difficulty you had in extorting from me what was supposed to
be the truth, remember the threats which made me compliant. I am a victim of
circumstances. Whatever I confessed is false. No man of sense can discover the
stamp of probability in my statements. In a freak of desperation I bore false
witness. Tell my father that his cruelty is more sure to rob him of his daughter
than her seeming transgression. Already I know not what I should believe, the
past escapes my memory, my confidence begins to totter. If it is too much to ask
for justice, then I beg for mercy. My destiny seeks to try me, but my heart is
clear as the day."

Bathing_Woman

It was in vain. It was too late for words, even if the mouth
of a prophet had proclaimed them in tones of thunder. The next morning many of
the witnesses and prisoners were brought before Clarissa. Thus there were Bach,
the Bancals, the soldier Colard, Rose Feral, Missonier, and little Madeleine
Bancal. Bousquier was ill. The sight of the crushed, slouching, phantom-like
creatures, intimidated by a hundred torments, revengefully ready for any deed,
disturbed her to the core, and gave her at the same time a feeling of indelible
contamination. "Is she the one?" each of the unfortunates was asked—and with
insolent indifference they answered: "It is she." Missonier alone stood there
laughing like an idiot.

Clarissa was amazed. She had not expected that the answers
would be characterized by such assurance, such a matter-of-fact air. With inward
sobs she held from her what was undeniable in the present situation, and
shudderingly sought a path in her memory to that past situation on which the
present was founded and which she was asked to verify. Her agitated spirit crept
back to her earlier years, back to her youth, to her childhood, in order to
discover her inimical second-self; that which had seemed weird and strange
gradually became the essence and centre of her being, and the fateful night in
Bancal's house turned, like the rest of the world, into a vision of blood and
wounds.

But athwart the gloomy fancies the way led to Bastide
Grammont; a flowery path among burning houses. It seemed fine to her to be
assured of his guilt. Perchance he had pressed his lips to hers before he had
clutched the murderous knife. She coupled her own obscurely felt guilt with his
greater one. That which cut him off from humanity bound him to her. His reasons
for the deed? She did not concern herself about them. No doubt it had struck
root when she had first beheld him, when he had swallowed in a breath all the
wood, all the springtime. No matter whether he dipped his hands in the sunlight
or in blood, both pertained to his image, to her mysterious passion, and Fualdes
was the evil genius and the destructive principle. "Ah," she reflected in her
singular musing, "had I known of it, I should have committed the deed myself and
might have been a heroine like Charlotte Corday!" Why, however, did he deny it,
why was he silent? Why that look of overwhelming contempt, which she could not
forget and which still scorched her skin like a brand of infamy? Was he too
proud to bow to a sentence which put his crime on a level with that of any
highwayman? No doubt he did not recognize his judges. She could, then, draw him
down to herself, make him dependent upon the breath of her lips; and she forgot
the iron alternatives that confront one's destiny here, and let herself go like
a child that knows nothing of death.

The trial before the court of assizes was set for the
sixteenth of October. At noon of the tenth, Clarissa requested an interview with
Monsieur Jausion. Conducted before the magistrate, she declared she knew about
the whole matter, and wished to confess everything. In a voice trembling with
excitement. Monsieur Jausion summoned his clerks.

"I came into the room and saw the knife glisten," Clarissa
confessed. "I took refuge in the alcove, Bastide Grammont hurried after me,
embraced and kissed me. He confided to me that Fualdes must die, for the old
devil had destroyed his happiness and made life worthless to him. Bastide was
intoxicated, as it were, with enthusiasm, and when I raised objections, he
stopped my mouth with kisses once more, yes, he kissed me so hard that I could
not offer any resistance. Then he had me take an oath, whereupon he left me and
I heard a groaning, I heard a terrible cry; little Madeleine Bancal, who was
lying in bed, raised herself suddenly and wept. Then I lost consciousness, and
when I regained it I found myself in the street."

She recounted this story in a mechanically measured tone; her
voice had a metallic ring, her eyes were veiled and half closed, her little
hands hung heavy at her side, and when she ceased she gazed before her with a
pleased smile.

"You had consorted with Bastide Grammont before that, then?"
questioned the Magistrate.

"Yes, we met in the forest. In the neighborhood of La Morne
there is an old well in the field; there, also, we used to meet frequently;
particularly at night and by moonlight. Once Bastide took me on his horse and we
rode at a furious pace to the gorge at Guignol. I asked, 'What are you fleeing
from, Bastide?' for I was cold with fright; and he whispered: 'From myself and
from the world.' Otherwise, however, he was always gentle. I have never known a
better man."

More and more silvery rang her voice, and finally she spoke
like one transported or asleep. Her statement was read aloud to her; she affixed
her signature calmly and without hesitation, whereupon Monsieur Jausion stated
to her that she was free.

In the château she was met by a hostile silence. The few
domestics who remained whispered insolently behind her back. Nobody looked to
her comfort, she had to fetch the pitcher of water herself from the kitchen. In
the meantime when President Seguret returned home, he already knew, as did the
whole town, about Clarissa's confession. The circumstance of her amorous
relation to Bastide shed a sudden light upon preceding events and wove a halo
about her former silence. But Monsieur Seguret only hardened his heart all the
more, and when he passed her as she stood on the threshold of her room, he
turned away his head with a gesture of disgust.

In the evening the President entertained a number of his
friends. In the course of the meal the door opened and Clarissa made her
appearance. Monsieur Seguret sprang from his chair, rage robbing him of speech.
"Do not dare," he stammered hoarsely, "do not dare!"

Regardless of that, Clarissa advanced to the edge of the
table. A radiant, bewitching expression lit up her countenance. She turned her
full gaze upon her father, so that he dropped his glance as if dazzled. "Do not
revile me, father," she said gently in a tone of captivating entreaty.

She turned to one of the guests with a commonplace question.
The gentleman addressed hesitated, seemed confounded, astonished, but was unable
to resist. Her features, pallid from the prison atmosphere, had acquired
something dreamily spiritual; the most ordinary word from her lips had a charm
of its own.

The conversation became general; the guests conquered, nay,
forgot, their secret amazement. Clarissa's wit and playful humor exercised a
great fascination. Along with them, there was a sensuously pungent air about her
which does not escape men, her gestures had something flattering, her eyes
glowed with a romantic fire. Disturbed, lending but a reluctant ear. Monsieur
Seguret could, nevertheless, not wholly evade the witchery which took his guests
captive. A power stronger than his resolve forced him to leniency; he took a
timid share in the conversation, in spite of the heavy load upon his heart. The
talk turned upon politics, books, art, hunting, the war, nothing and
everything—a sparkling interchange of polished phrases and sparkling
reflections, of smiles and plaudits, jest and earnest. At times it seemed like a
scene in a play enacted with masterly skill, or as if a light intoxication
induced by champagne had exhilarated their spirits; each one was at his best and
strove to outdo himself, and Clarissa held and led them all, like a fairy who
upon a chariot of clouds guides a flock of pigeons.

Shortly after midnight she rose, a fleeting, complacent,
capricious smile flashing across her face, and, with a rather affected bow, she
left the room, the men relapsing into a sudden, strange silence. Monsieur
Seguret was agitated when he conducted his guests to the door, and they left the
château as silently as thieves.

The President strode up and down the entrance-hall awhile, his
thoughts chasing each other like a fleeing troop of wild animals. As the echo of
his footsteps struck him unpleasantly, he stepped out into the garden, and,
strolling in the winding paths, he inhaled the fresh night air with a feeling of
relief. As lie was leaving the avenue of yews, a streak of light fell across the
path; Monsieur Seguret stepped upon the low wall encircling a small fountain and
could thus look into Clarissa's room, the windows of which stood open. With
difficulty he refrained from crying out in astonishment on beholding Clarissa in
a loose nightdress, dancing with an expression of ecstasy and with passionate
movements. Her eyes were tightly closed, as if they were sealed, her eyebrows
lifted in coquettish anxiety, her shoulders rocked in a stream of inaudible
tones whose tempo seemed now hurried, now excessively slow. Suddenly she seized
something and held it before her,—it was a mirror; glancing into it, she
recoiled with a shudder and let it fall, so that the listener could hear the
clinking of the broken glass; then she went up to the window, tore her dress
from her bosom, laid her hand upon her bare breast and looked straight in the
direction where Monsieur Seguret was standing. He crouched down as if a gun had
been aimed at him; Clarissa, however, did not see him; she fixed her gaze awhile
upon the sweeping clouds and then closed the window. The President remained
standing at his post some time longer and was unable to divert the current of
his thoughts. Whom is she deceiving? he pondered, distressed—herself, or people
in general, or God?

For the first time in many days Clarissa enjoyed a peaceful
sleep once more. Yet when she laid herself in her white bed the pillows seemed
to assume a purple hue and she fell into slumber as into an abyss. She dreamed
of landscapes, of weird old houses, and of a sky that looked like clotted blood.
She herself wandered in the silvery light, and without feeling any touch or
seeing any human form, she nevertheless had a sensation of passionate kisses
being pressed upon her lips, and there was a stirring in her body as of life
taking shape.

This strange mood and agitation endured for days afterward. A
silvery veil lay between her and the world. For fear of rending it, she spoke in
low tones and walked with measured steps; beyond it, the sun had no more
illuminating power than the moon. When, on the evening before the trial, she was
returning from a stroll in the fields, she saw two women standing in the gateway
of the château. One of them hurried forward to meet her, threw herself on her
knees and seized her hands. It was Charlotte Arlabosse. "What have you done?"
murmured the beautiful girl, panting. "He is innocent, by Christ's Passion, he
is innocent! Have mercy, Madame, even if not upon me, at least upon his old
mother!"

The crimson of the setting sun lit up her features, distorted
by grief. Behind Charlotte there stood a lady of portly build, with great warts
on her hands; yet her face was thin, and her countenance as motionless as that
of the dead. She resembled a tree exuberant in strength, whose crown is
blighted.

Clarissa made a deprecatory gesture, yet she retained a
friendly and calm air. A second later, she thought she beheld herself in the
kneeling figure, beheld her double; and a cruel triumph filled her heart. "Have
no care, my child," said she, smiling, in a low voice; "as far as Bastide is
concerned, everything is already settled." Thereupon she opened the gate and
walked into the house. Charlotte arose and gazed motionless through the grating.

That night Clarissa retired early, but she awoke at four
o'clock and began dressing. She selected a black velvet dress, and, as her only
ornament, she fastened a diamond star in the edge of it at her bare neck. Her
heart beat faster the nearer the hour approached. At eight o'clock the carriage
drew up; it was a long drive to Alby, where the Court of Assizes sat. Monsieur
Seguret had ridden away early in the morning, nobody knew whither.

The walls of the old town had hardly come in sight before such
a mass of people was to be seen on the road that the horses were obliged to
slacken their pace. They surrounded the carriage and gazed with strained
attention into the open windows; women lifted up their children that they, too,
might see the famous Madame Mirabel. She did not seek to escape the general
curiosity; with the happy smile of a bride she sat there, her fine black brows
lifted high on her forehead.

On the stroke of ten President Enjalran, who was to preside at
the trial, appeared in the overcrowded hall, and after the reading of the
lengthy indictment Bastide was summoned to the hearing.

Firm as if cast in bronze he stood before the judge's table.
His answers were cool, terse, and clear. From beginning to end he now saw
through the senseless fable, woven of stupidity and malice. By a biting sarcasm
he showed his unutterable contempt of all the accusations against him, thus
placing the counsel assigned to him at the last moment, with whom he stubbornly
refused to confer, in no slight embarrassment.

Now and then he turned his glance toward the tall, church-like
windows, and when he caught sight of a bird that had alighted on the sill and
dug his yellow bill into the feathers on his breast, he lost his self-command
for a moment and his lips parted in pain.

His examination lasted but a short time. It was only a matter
of form, for his fate was sealed. With Bach, Colard, and the other accomplices,
Monsieur d'Enjalran's task was easy; their testimony was petrified, as it were.
Bousquier had died in prison. Of the others, each one sought to grab at a little
remnant of innocence; they produced the impression of men crushed and wholly
bereft of will-power. A sensation was created by old Bancal, who became
hysterical during his examination, and then, protesting his innocence, behaved
like a madman. The humpbacked Missonier grinned when the question of his
presence at the murder was discussed; he had become brutalized by his long
imprisonment and the repeated examinations. Little Madeleine Bancal behaved like
an actress, and greeted her acquaintances and patrons in the audience by
throwing them kisses. Rose Feral turned deadly pale at the sight of the bloody
rags on the Judge's table, and could not utter a word. Madame Bancal remembered
that Monsieur Fualdes was dragged into her house by six men, that he was made to
sign a number of papers, crisscross, as she said. The day following, she had
found one of these bills, made out upon stamped paper, but as it was stained
with blood, had burned it. More than that she positively refused to confess, met
all questions with a stolid silence, and declared finally that whatever else she
knew she would confide to her confessor alone.

The witnesses testified placidly the most incredible things.
Their memory was so good that they recollected the hour and minute of the merest
trifles, which are forgotten from one day to the next. In night and fog they had
seen and recognized people, their features, their gestures, the color of their
clothes. They had heard speaking, whispering, sighing, through thick walls. A
beggar by the name of Laville, who used to sleep in Missonier's stable, had
heard not only the organ-grinders but also four men carrying a burden, something
like men dragging a barrel. Bastide Grammont laughed repeatedly at statements
which he declared to be shameless lies. When the Bancal woman began her
testimony he remarked that since it came so late he had expected that the old
woman would be delivered of it with still greater difficulty. To another witness
he represented, in a vibrating voice, how the hand of Heaven rested heavy upon
her, and reminded her of the awful death of her child. He was like a fencer
whose opponent is the mist; nobody, indeed, replied to him, he stood alone, the
contradictions which he believed he had demonstrated remained there, that was
all. At first he was self-confident and maintained his composure, looked firmly
into the witnesses' faces; then he felt as if his sense for the significance of
words were leaving him, not alone for his own but for that of all the words in
existence, or as if the ground were giving way under him and he were falling
irresistibly from space to space into an awful, infinite, boundless void. His
mind refused to work; he asked himself, horrified, whether this was still life,
dared call itself life; Nature's glorious structure seemed to him ravaged like a
wall rent by a storm, the speaking mouth of all these people struck him as
nothing but a chasm convulsively and repellently opening and shutting, darkness
invaded his spirit, he burned with a feeling of shame, he felt ashamed in the
name of the nameless God, ashamed that his body was molded like that of these
creatures around him. He had loved the world, had once loved the people in it;
now he was ashamed of them. It pained him to think that he had ever cherished
hopes, buoyed up his heart with promises, that sunshine and sky had ever been
able to lure from him a joyful glance, sportive words a smile; he wished he had,
like the stone by the wayside, never betrayed what he felt, so that he might not
have been doomed to bear witness before his own branded, scourged, unspeakably
humiliated self. Thought alone seemed offensive enough to him, how much more so
what he could have said; it was nothing, less than a breath. What could he
depend upon? what hope for? They had no faith, not even in his scorn, not even
in his silence. And Bastide locked himself up, and looked into the dawning
countenance of Death.

It was already growing dark when the King's evidence, Madame
Mirabel, was finally summoned to the court-room, and the whole tired assemblage
started up convulsively like a single body. She entered, and in spite of the
close air of the room, she seemed to be shivering. She trembled visibly on
taking the oath. Monsieur d'Enjalran urged her to testify in accordance with the
truth. In a strange, uniformly dull tone, yet speaking rather hurriedly, she
repeated the statement that she had made before the examining magistrate. An
oppressive silence pervaded the hall, and her voice, in consequence, grew
steadily lower. She knew now a multitude of details, had seen the long knife
lying on the table, had seen Bancal and Colard bring in a wooden tub, and the
lawyer Fualdes sitting with bowed shoulders near the lamp, writing. She had also
seen the mysterious stranger with the wooden leg, and noticed that Bach and
Bousquier unfolded a large white cloth. To the question why she had appeared in
men's clothes, she gave no reply. And when, with fingers convulsively clasped,
head bowed, her slender body bent slightly forward, writhing almost
imperceptibly, as if in the clutches of an animal, yet with that blissful, sweet
smile which lent her countenance an expression of subdued madness, she related
with bated breath how Bastide had embraced and kissed her in the dark adjoining
room, he sprang up suddenly, wrung his hands in despair and made a few hurried
steps until he stood at Clarissa's side. His heavy breathing was audible to all.

The presiding officer rebuked him for his behavior, which he
designated as indelicate, but Bastide cried in a firm, ringing voice: "Before
God, who hears me and will judge me, I declare that it is all an awful lie. I
have never as much as touched that woman or set eyes upon her."

Clarissa turned as white as chalk. It seemed to her as if she
had but just now heard the clinking of the shattered mirror which she had dashed
to the floor after the dance. When the prosecuting attorney asked her to
continue, she remained silent; her eyes rolled and her whole body shook
convulsively.

"Speak out!" exclaimed Bastide, addressing her, and
indignation almost choked his voice, "speak! Your silence is even more ruinous
to me than all the lies."

Clarissa lifted her eyes to him and asked with curious
emotion: "Do you really not know me, Bastide?"

"No! no! no!" he burst out, and looking upward he muttered in
distress: "She is demented."

Within a second's space Clarissa grew fiery red and again
deathly pale. And turning toward Bastide once more, she exclaimed in a terrible
tone of reproach: "Oh, murderer!"

The public applauded. Clarissa reeled, however; an usher of
the court hurried to her side and caught her in his arms, a number of ladies
left their places and busied themselves about her, and half an hour elapsed
before she regained consciousness; but her appearance was as changed as if she
had suddenly aged by twenty years. Monsieur d'Enjalran tried to continue the
examination, but she answered only in incoherent words; she did not know; it was
possible; she did not wish to contradict. Bastide Grammont had resumed his seat
in the prisoner's dock; immeasurable distress and consternation were pictured on
his countenance. His counsel bade Clarissa, since she had spoken, to continue.
"I adjure you, Madame, make yourself clear," he said; "it depends upon you
whether an innocent man shall be saved or shall be sent to the scaffold."
Clarissa remained silent, as if she had not heard; in her breast there surged,
like morning mist over the waters, a consoling and captivating image. Counselor
Pinaud now turned to her with a severe exhortation; she was not to think she
could make her assertions at will and suppress what she wished. The prosecuting
attorney spoke up for her, saying that the cause of her silence was known; she
herself had asserted that she entertained a conviction the grounds of which she
could not state; it should suffice that she had uttered what was of the greatest
importance; nay, he declared, moreover, that any further urging would be
improper. He had not concluded his speech when Clarissa interrupted him; raising
her right arm she said in solemn protest: "I have taken no oath."

Bastide Grammont looked up. Shaking off his stupor, he raised
himself slowly and began in a voice all the more affecting by its calmness:
"Prison walls do not speak. And yet the time will come when they will find a
voice and will proclaim the secret means which have been employed to force all
these wretches to make lies a shameful bulwark of their lives. Fualdes was not
my enemy, he was only my creditor. If covetousness had misled a man otherwise
decent and moderate, if it had armed his hand, I would never, for all that, have
raised it against a defenseless old man. If you want a sacrifice, take me; I am
ready, but do not mingle my lot with that of this brood. My family, who have
always dwelt in the country, and have followed the customs and simple ways of
rural life, are disgraced. My mother weeps and is crushed. Judge whether I, who
am plunged in this sea of misfortune, can still cherish a love of life. I loved
freedom once, I loved animals, the water, the sky, the air, and the fruits of
the trees; but now I am dishonored, and if there were a future before me it
would be sullied with shame, and the time would have an ill taste. Is it a court
of justice before which I have been summoned? No, it is a hunt, the judge has
become a hunter and prepares the innocent one to be a tidbit for the rabble. I
ask no longer for justice, it is too late to mete out justice to me, too late,
were the crown of France itself to be offered to me. I surrender myself to you
to destroy me, your conscience will be loaded with that burden. One guilty man
makes many, and your children's children will for this flood the living world
with disgrace."

A paralyzed silence succeeded these words. But suddenly there
burst forth an indescribable tumult. The public and the jurors arose and
clenched their fists at Bastide Grammont, screamed and howled in wild confusion,
Monsieur d'Enjalran's exhortation dying away unheard. And just as suddenly a
deathly silence ensued. A faint, long-drawn cry which arose in the din, and now
continued its plaintive note, petrified the faces of the listeners. All eyes
tourned toward Clarissa. She felt the glances showering down upon her like the
beams in a falling building.

Her heart was aflame with a desire for expiation ...

The speech of the public prosecutor gathered together once
more the weapons of hatred which Rumor had forged against its victims; with
cunning skill, he painted the night of the murder in such colors that the horror
of it seemed to live for the first time, Bastide's advocate, on the other hand,
contented himself with high-sounding phrases; he waxed warm, his listeners
remained cold. While he was speaking there was a shoving and pushing in the rear
of the hall; some of the ladies shrieked, a fair-sized dog ran through an
opening in the bar, looked around him with glistening eyes, and, giving a short
bark, crouched at Bastide's feet. Deeply moved, he laid his hand on the animal's
neck, and motioned the usher, who wanted to remove it, back with a commanding
gesture.

When the court retired for consultation, no one dared speak
above a whisper. A woman sobbed and she was told to be quiet; it was the Benoit
girl, Colard's sweetheart. She had wound her arms about the poor wretch's
shoulders and her tear-stained face expressed but one desire—to share his fate.
A relative of Bastide approached him in order to speak to him; Bastide shook his
head and did not even look at the man. A sort of drowsiness had settled on his
countenance—at any rate, words no longer carried any weight in his ears. Yet it
happened that he lifted his eyes once more and after coursing through
illimitable space they met those of Clarissa. Now the strange woman did not
strike him as so strange. He heard, again the sound of her voice when she called
him murderer; was it not rather a cry for help than an accusation? and that
beseeching look, as if invisible hands were clutching at her throat? and that
most delicate form so singularly free from indications of her age, quivering
like a young birch in autumn?

Two lonely shipwrecked beings are driven by the currents of
the ocean to the same spot, coming from opposite ends of the earth, unable to
abandon the plank upon which their life depends, unable even to grasp each
other's hands simply driven by the gradually dying wind to unknown depths. There
was something weird in their mutual feeling of compassion. Yet Bastide's pained
and gloomy astonishment gave way to the dreamy intoxication of fatigue, and the
watchful eyes of his dog appeared to him like two reddish stars between black
tree-tops. He heard the sentence of death when the court returned; he had risen,
and listened to the words of the presiding judge; it sounded like the splashing
of raindrops on withered leaves. He heard himself say something, but what it was
he hardly knew. He saw many faces turned toward him in the dim light, and they
gave him the impression of worm-eaten and decaying apples.

The verdict concerning the other accused persons was not to be
announced until the following day. The crowds in the hall, in the entrances, and
on the street, dispersed slowly. When Clarissa passed through the corridor every
one stepped timidly aside.

She had learned that Bastide was not to be taken back to
Rodez, but was to remain in the prison at Alby. She thereupon dismissed the
carriage that was waiting for her, betook herself to an inn near by, where she
asked for a room, and wrote a letter to her father—a few feverishly agitated
sentences: "I know no longer what is truth and what is falsehood; Bastide is
innocent, and I have destroyed him, though my desire was to help him; Yes and No
are in my breast like two extinguished flames; if I were to return whence I came
I should suffer a continual death; for that reason and because people live as
they do, I go where I must." It was already past midnight when she asked to
speak to the host. She requested him to send the letter in the morning to
Château Perrié by a reliable messenger; she then asked the startled man to sell
her a small basket of fresh fruit. The host expressed a polite regret that he
had nothing more in his storeroom. Passionately urgent, she offered him ten,
twentyfold its value and threw a gold piece on the table. "It is for a dying
person," she said, "everything depends upon it." The man gazed anxiously at the
pallid, gleaming countenance of the distinguished looking woman and pondered,
declaring finally that he would rouse his neighbor, and bidding her wait. Left
alone, she knelt down by the bedside, buried her face in the pillows and wept.
After half an hour the host returned, carrying a basket full of pears, grapes,
pomegranates, and peaches. Shaking his head, he followed her with his eyes as
she hastened away, and held the sealed letter, which he was to forward,
inquisitively up to the light.

The streets were desolate and bathed in shadowy moonlight. The
windows of the little houses were blinking drowsily; under a gateway stood the
night-watchman with a halberd and mumbled like a drunken man. In front of the
low prison building there was an open space; Clarissa seated herself on a stone
bench, and, as there was a pump near by and she felt thirsty, drank her fill.
The softly swelling outlines of the hills melted almost imperceptibly into the
sky, and behind a depression in the landscape a fire-light was glowing; she
seemed to hear, too, on listening intently, the ringing of bells. The whole
world was not asleep, then, and she could link her anxious heart to human
concerns once more. After a time she rose, stepped over to the building, set the
basket of fruit on the ground, and knocked with the knocker at the gate. It was
a long while before the door-keeper appeared and gruffly demanded what she
wanted. "I must speak to Bastide Grammont," she declared. The man made a face as
if a demented person had waylaid him, growled in a threatening tone and was
about to bang the door in her face. Clarissa clutched his arm with one hand, and
tore the diamond brooch from her breast with the other. "There, there, there!"
she stammered. The old man raised his lantern and examined the sparkling jeweled
ornament on all sides. Clarissa misinterpreted his grinning, anxious joy,
thought he was not satisfied, and gave him her purse into the bargain, "What is
in the basket?" he inquired respectfully but suspiciously. She showed him what
it contained. He contented himself with that, thought she was most likely the
mistress of the condemned man, and, upon locking the door, walked on in front of
her. They descended a few steps, then crossed a narrow passage. "How long do you
wish to stay inside?" asked the keeper, when they had reached an iron door.
Clarissa drew a deep breath and replied in a whisper that she would give three
knocks on the door. The old man nodded, said he would wait at the head of the
stairs, opened the door cautiously, handed the woman his lantern and locked the
door behind her.

Inside Clarissa clung to the wall to give her riotous pulses
time to subside. The room seemed moderately large and not altogether
uninhabitable. Bastide lay on a pallet along the opposite wall, asleep and fully
dressed. "What a stillness!" thought Clarissa shuddering, and stole softly to
the bedside of the sleeping man. What quiet in that countenance, too, what a
beautiful slumber, thought she, and her lips parted in mute sorrow. She placed
the lantern on the floor where its light would strike his face, then she knelt
down and listened to his steady breathing. Bastide's mouth was firmly closed,
his eyelids were motionless, a sign of dreamlessness; his long beard encircled
cheeks and chin like brown brushwood, his head was thrown slightly backward, and
his hair shone with a moist gleam. Gradually the peace of his countenance passed
into Clarissa too; all words, all signs which she had brought with her vanished,
she determined to do nothing more than place her gift by his bed and depart.
Accordingly she emptied the basket, and started and paused every time she heard
but a grain of sand crunch under her feet. When she had laid out all the fruit
and passed her hand tenderly over each, she grew more and more peaceful and
calm; she felt herself so strangely bound to death that she dismissed the
thought of leaving this room with a feeling akin to fear, and prepared to do
what possessed her so strongly, with a composed assurance. A desire to kiss him
arose within her, and she actually bent down toward him, but a commanding awe
arrested her, more even than the fear that he might awake. Her body twisted and
turned, she embraced him in spirit and felt as if she were freed from the earth,
like a pearl dropped from a ring. She then rose quietly, walked softly to the
other side of the room, stretched herself on the floor, took a small penknife
and opened the veins in both wrists by deep cuts. Within a quarter of an hour
she sighed twice, and the hand of Death sought in vain to wipe the enraptured
smile from her pallid lips.

Bastide still slept on, that abysmal sleep where total
oblivion chains and numbs body and spirit. Then he began to dream. He found
himself in a spacious, secluded chamber, the centre of which was occupied by a
richly decked table. Many people were seated around it; they were carousing and
having a merry time. Suddenly all eyes were turned to the middle of the table,
where a vessel of opaque blue glass, which had not been there before, now stood.
What was in the glass receptacle? what could it signify? who brought it? was
asked in muffled tones. Thereupon an uncanny silence ensued; all gazed now at
the blue vessel, now, with sullen suspicion, at each other. All at once, the
jovial revelers of a few moments ago arose and one accused the other of having
placed the covered dish on the table. A violent clamor now arose, some drew
their poniards, others swung chairs about, and meanwhile a slim, nude girl's
figure was seen to emerge, like white smoke, from the vessel on the table.
Bastide knew the face, it was that of the false witness Clarissa; with
snake-like glistening eyes she gazed at him, always only at him. All the men
followed her glance and they hurled themselves upon him. "You must die! You must
die!" resounded from hoarse throats, but while they were still shouting their
voices died away, the shadowy arms of the false witness stretched themselves out
and divided one of the walls, exposing to view a blooming garden, in the centre
of which stood a scaffold hung with branches laden with ripe fruit. Bastide was
a boy once more; slowly he strode out, Clarissa's hands waved above him and
plucked the fruit, and his fear of death was dulled by their intoxicating
perfume, which, like a cloud, filled the entire hall, nay, the entire universe.

Here he awoke. His first drowsy glance fell upon the
flickering light of the lantern, the second upon a huge pear, which, yellow as a
rising moon, lay at his bedside. In dazed, joyous astonishment he grasped it,
but on raising it to his lips noticed that it was stained with blood. He was
startled, thought he was still dreaming. Beyond the windows the gray light of
dawn was already spreading. Now he caught sight of the other fruit, gorgeous and
abundant, as if paradise had been pillaged. But all was stained with blood ... A
little rivulet of blood, divided into two streams, trickled over from the corner
of the wall.

And Bastide saw ...

He tried to rise, but his unfinished sleep still paralyzed his
body.

Bitter and wild grief wrung his breast. He longed no more for
the day which awoke so drearily outside; weary of his own heart-beats and
perfectly sure of what had happened and must happen, he yearned for the final
end. He desired no special knowledge of the consummated fate of the being on the
other side of the cell, who, dominated by mysterious spirits, had trust herself
into his path—no knowledge of men and what they built or destroyed. Man was an
abomination to him.

And yet when his glance fell upon the splendid fruit once
more, he felt the woe of all creation; he wished at least to close the eyes of
the giver. But just then the keeper, grown suspicious, turned the key in the
lock.

BERNHARD KELLERMANN

GOD'S BELOVED (1911)

TRANSLATED BY KATHARINE ROYCE

Before dawn the lawyer rose from his bed, and at that very
moment a thousand little birds, who lived in his room, began to twitter and
trill. "Awake so early, little ones!" whispered the lawyer. He never spoke
aloud.

"Well, good morning! Hush! Hush!"

And the thousand little birds chirped in answer and then
obediently stopped singing.

The lawyer wrapped a thick woolen shawl around his shoulders,
for he was always very cold, slipped his feet into his wadded boots, drew on his
gloves, put his fur cap on his bald head and went out of the house.

It was still night and everything looked unreal and magical.
Now and then the grass would bow down with a sudden jerk, as people do in their
sleep, if they dream that they are falling, and then for a moment the lawyer
would feel a warm breath, which vanished as suddenly as it came. A confused mass
of gray and black clouds swept rapidly across the sky and at the zenith three
golden stars were visible in a line, so that they looked like a flying spear
darting through the clouds. The lawyer gazed thoughtfully for some moments at
the flying spear while his mind struggled with some dim idea. Then he hurried
with short shuffling steps as quietly as possible along the sandy paths of the
asylum gardens.

"Hush, keep still!" he whispered, as he passed some bushes in
which something was stirring.

At the edge of the kitchen-garden there was an old well with a
pump which was no longer used, and here the lawyer began his task. He put the
watering-pot under the spout and began to pump, trying to make no noise. As
there was but little water in the well and the lawyer pumped slowly and
cautiously, it took him half an hour to fill the pot. Then, panting and
coughing, the little man carried it to the garden beds, and began to water the
flowers, smiling happily and speaking lovingly to them meanwhile. "Don't be in
such a hurry, little ones," he whispered, "my dear children, how you drink! Good
morning!"

But just then began a great fluttering and stirring in an
elder bush. Hundreds of little birds suddenly thrust their heads out between the
leaves and chirped to the lawyer.

He made a startled gesture. "For heaven's sake, be quiet!"
said he. "You are always trying to be the first! Every morning. Hush!" And
immediately silence reigned in the elder bush.

The lawyer went quietly from bed to bed and watered his
flowers. He stopped frequently to draw a deep breath and gazed up at the sky,
where the motionless golden spear still seemed to be darting through the clouds.
He pondered for some time over that and shook his head. From the "violent ward"
came a longdrawn wailing, which at regular intervals was merged in pitiful
weeping. But the lawyer paid no attention to these sounds. He only heard the
birds fluttering their wings and whetting their beaks in the bushes.

A night nurse passed by, shivering.

"Already at work, so early?" said she, turning her pale face
toward him.

The lawyer put down his watering-pot, bowed and took off his
cap. "One must keep at it," he whispered, "the little ones will not wait."

Then he began with the tenderest care to water the beds beside
the principal buildings. He paused by the open windows of the kitchen, which
were very low, and examined the window-sills. He shook his head and seemed much
grieved and disappointed. Yes, they had once more forgotten to put out the bread
crumbs for his birds! How could any one rely upon such maids?

He hunted up a couple of little pebbles on the path and threw
them, one at a time, into the dark kitchen, laughing softly to himself. They
really must learn to be more careful. O, he would soon teach them to put the
bread crumbs regularly on the window-sill. There was plenty of gravel on the
path. And what if they had already complained so often!

The watering-pot was empty and in the gray light of dawn the
lawyer walked back to the well.

Ever since his wife's death the poor man had been a friend of
birds and flowers. When she was dying, she had said, with her last breath, "The
flowers must always be watered and the birds must always be fed." Those had been
her last words and the lawyer heard them ringing in his ears day and night. He
heard them in every breeze, in every conversation, even when all was silent they
were wafted to him. In his wife's room there had stood a dark, heavy clothes
press (which, oddly enough, he could still remember), and this large, dark
object also repeated his wife's last words, although it made no sound whatever.
The lawyer continued to live in seclusion and solitude, and watered the flowers
in the window-boxes and fed and watered the birds in the cages. The flowers
withered and the birds died, one by one. The lawyer took no notice of his loss.
Indeed it seemed to him as if the birds were hopping and twittering gaily in
their cages. They hatched their young and kept on increasing. And the lawyer
took a childlike pleasure in this increase. Finally there were hundreds,
thousands, whose chirping he heard from morning till night. They lived in the
walls, on the ceiling, everywhere. And the good man could not understand why
others neither saw nor heard them.

As the sun rose, the lawyer had already finished a good part
of his day's work and turned back to the ward, which looked like a country
cottage standing in a pretty garden.

In the doorway, leaning against the doorpost, Michael Petroff,
a former officer in the Russian army, stood smiling, and greeted him with a
bright, cheerful "Good morning, my friend!"

The lawyer in his woolen shawl, scarf and wadded boots, bowed
and touched his cap.

"Good morning, Captain!"

They bowed several times, for they respected each other
highly, and shook hands only after the completion of this ceremony.

"Did you sleep well, Herr Advokat?" asked Michael Petroff,
bending forward a little and smiling pleasantly.

"Did I sleep well? Yes, thank you."

"I too passed an excellent night," Michael Petroff continued
with a bright happy laugh. "Really excellent. I had a dream—," he added, smiling
and gazing out into the garden with his right eye half closed. "Yes, indeed!—Now
do come into my office, my friend. I have news. After you!" He laid his hand on
the little lawyer's shoulder and with a slight bow allowed him to pass in first.

Captain Michael Petroff was a tall slender man with cheerful
steel-blue eyes and a small blond mustache, which like his soft, blond, parted
hair, was beginning to turn white. He was dressed with scrupulous neatness and
was carefully shaved. His chin was round and exquisitely formed, though a trifle
weak, the modeling of his mouth was unusually fine and delicate, like that of a
mere boy.

"Please be seated," said Michael Petroff, while with a gesture
he invited the lawyer to sit on the sofa.

"But perhaps I am intruding?" whispered the lawyer, and
remained standing.

"No, indeed! How could you—?" And Michael Petroff led the
lawyer over to the sofa. The little man sat down timidly, looking gratefully up
at his host. "You are so very busy—I know—," said he, and nodded at the writing
table, which was heaped with documents, newspapers, and manuscripts.

"I have plenty to do," added Michael Petroff, with a curious
smile on his pretty boyish lips. "But one has always time for one's friends.
Here, do listen! I have just outlined a petition to the Hessian government—,"
Michael Petroff smiled and balanced a sheet of paper on his hand—"The Hessian
government is to be urgently requested, most—urgently—requested, to reconsider
the verdict in the case of a teacher!"

Michael Petroff glanced at his guest while four deep lines
suddenly appeared on his forehead. "This teacher," he went on, "was sentenced to
four years' imprisonment, only think—four years. He had ten mouths to feed and
he embezzled some funds. Voilà tout! What do you think of that! Ha, ha! That is
the way of the world, you see! In my petition I demand not merely that the
sentence should be revoked, but also that officers' salaries should be
increased. I demand it—I, Captain Michael Petroff, and I shall also appear in
the Non-Partisan. You will see, my friend!" Michael Petroff cast a
fearless, triumphant glance at the little baldheaded lawyer, who listened and
nodded, although he did not quite understand what the Captain meant.

"You do a great deal of good!" he whispered, nodding, while a
childish smile flitted over his sad, pale little face. And after a moment's
reflection he added, "You are a good man. You surely are!"

Michael Petroff shook his head. "I do my duty!" he declared
earnestly. And laying his hand on his heart while his clear steel-blue eyes
flashed, he added: "My sacred duty!"

Captain Michael Petroff, former officer in a St. Petersburg
regiment, considered it his life work to plead for justice in this world. He
called himself "The Tribunal of right and justice." He subscribed for two large
daily papers, and searched them every day for cases in which, according to his
judgment, injustice had been done to some one. And every day Michael Petroff
found cases. Cases and nothing but cases. These cases he cut out, arranged them
in chronological order and immediately went to work on them.

He often sat up late in his office, as he called his room, or
in his editorial sanctum, as he sometimes designated it in an undertone when
speaking to his confidential friend. There he would sit and write, in a hand as
neat as copperplate, his memorials, protests, petitions, which he delivered
every day at six o'clock to the head physician. Dr. März. who had undertaken to
forward them regularly. Dr. März was glad to receive these manuscripts which he
laid in a separate pigeonhole, in order to use them from time to time as
material for his work on Graphomania.

The little time that this activity left him, Michael Petroff
employed in editing his newspaper. And it was because of this paper that he
sometimes secretly referred to his room as "his editorial sanctum." This
newspaper did not appear regularly, but only when it happened to be ready. It
usually appeared once a year, but sometimes twice, if his nervous condition
urged him to greater haste.

Michael Petroff's paper was a fairly accurate representation
of an ordinary daily paper, from the heading, in which the conditions of
subscription were stated, as well as the name of the city in which the paper
appeared—the city was arbitrarily chosen by Michael Petroff—to the fictitious
names of the publisher and editor. Like any other paper, it contained
advertisements, which Michael Petroff simply cut out of other papers, a leading
article, and contributions. The whole editorial part, however, was engaged—with
the exception of a few articles which were slipped in as a disguise—with the
question: Is the confinement of Michael Petroff, Captain in the Russian army,
justified? The titles of the separate articles varied from year to year,
although the ideas expressed in them were similar. The Russian government's
Ultimatum!—A letter from the Czar to the head physician, Dr. März! And every
year the paper appeared under a different name. Michael Petroff called it The
Eye of the World, The Conscience of Europe, The Bayonet.

Michael Petroff made no secret of his petitions, but he spoke
of his newspaper only to his confidant, the lawyer. And although he was
naturally friendly and very kind-hearted, possibly the reason he was so
extremely fond of the lawyer was that he could talk to him about his paper.

"Just a moment, my friend," said he. "There is such news! I
want to tell you the very latest. Please stay."

He went to the door and cleared his throat and listened. Then
he stepped out into the corridor, coughed, looked up and down and came back
satisfied. He drew out the editorial drawer, the key of which he wore around his
neck, and with a happy laugh began: "The very latest! Listen! This cannot fail
to have its effect. Just hear the headline: Doctor März arrested!"

"Dr. März arrested?" whispered the lawyer anxiously, looking
up at Petroff in open-mouthed astonishment.

Michael Petroff laughed.

"Arrested? No, of course not. I go on to explain in the
article that Dr. März is going to be arrested, and that the only way for him to
escape arrest is to give Michael Petroff his discharge immediately."

The lawyer nodded. "I see," said he, smiling because he saw
Petroff looking so cheerful. And yet he was not thinking anything about
Petroff's article, but only that he must give the birds their water. He grew
restless and started to rise.

"Just a moment, please!" said Michael Petroff eagerly. "Yes,
it is really an excellent idea," he continued rapidly, while his cheeks flushed
with joy. "In my article I emphasize the fact that Dr. März is an honorable man
and a highly prized and respected physician, so that his conduct in this
particular case causes widespread astonishment. I should like to ask you, my
friend, what he will do when he reads this article? Ha, ha, ha! They will find
out something, my dear fellow. I am not going to be unkind to him, not in the
least. Well, in fact, in fact, I shall say, my dear Doctor, ha, ha! But just
look at this too, in the Non-Partisan. Only look at this title, will you
please!"

"Which one—?"

"Why, this one!"

"An interrogation point?"

"Yes! Ha, ha—Simply an interrogation point! And beneath that:
Where is Michael Petroff? An appeal to the public! But look at this, in the
little Feuilleton: Michael Petroff, a Captain in the Russian army, has
just completed his six-volume work on Shooting Stars. All the scientific
journals are praising the clearness and acumen of this epoch-making work. Ha,
ha, ha, didn't I tell you that there was news, my friend?"

The lawyer crouched in the sofa corner and made such an effort
to think, that he held his breath.

"I don't understand—?" he whispered and slowly shook his head.

"What don't you understand?"

"That he should keep you in confinement."

Michael Petroff glanced at the lawyer in surprise. Then he
leaned forward and whispered: "But I have already told you that my relations pay
him."

"They pay him?"

"Yes, of course!" answered Michael Petroff cheerfully.
"Enormous sums. Millions!"

"Oh!" The lawyer began to understand now.

"Yes, you see, that is how it is in the world!" said Michael
Petroff, and snapped his fingers.

But the lawyer did not wholly comprehend yet.

"I do not understand," he began again. "Dr. März is so
kindhearted. I live here, I have my home and my food and I pay nothing. He has
never asked me for any money.—I have no money, you know," he ended anxiously in
a still lower tone.

Michael Petroff laid his hand pompously but protectingly on
his friend's shoulder. "You work in the garden," said he, "you water the
flowers. How could he have the face to expect you to pay money? That is
perfectly simple. But perhaps you too have relations outside who pay for you?"

"Relations?"

"Yes. Outside—there!" A bitter smile curved Michael Petroff's
beautiful boyish mouth. Should he tell this little old man in the woolen shawl
where he really was? Should he perhaps explain to this little old man with the
grayish wrinkled face, that there was an "outside"—where one could even get into
a railway train or wash one's hands before sitting down to table? Suddenly he
stood up on his tiptoes and instantly lost all conception of his own actual
body; he seemed to himself like a gigantic tower rising up to the clouds, and
looking down on the little baldheaded man, who had only two thin tufts of gray
hair above his ears. He was seized with the desire to make the lawyer cry.

But suddenly he bowed slightly to his friend and said: "Please
forgive Michael Petroff!" He walked across the room, then turned to his guest
and said in precisely his usual tone: "Will the fair weather last today?"

"I think so—I am not sure," answered the lawyer doubtfully.

"Well, we will play cricket this afternoon. Are you cold?"

"Yes," whispered the lawyer and drew his scarf closer.

Michael Petroff gazed at him with his head on one side. "I
cannot understand how you can be cold today." And he laughed gaily. "Come," said
he, "let us—" he paused, for he did not know what he wanted to do—"Let us—Oh
yes, let us go and see Friend Engelhardt. Come!—The Doctor was with him last
night," he ended mysteriously.

"The Doctor?"

"Yes. Our friend is ill. Hm, hm." Michael Petroff carefully
locked up the manuscript of his newspaper, put on a big gray English traveling
cap, looked in the glass, and they left the room together. Michael Petroff
laughed a soft guttural laugh. At Engelhardt's door they paused to listen, and
then knocked.—

There were two great days in the year for Michael Petroff.

One was his birthday, the sixteenth of May. Michael Petroff
never forgot it. On May sixteenth he would walk about with an important air, and
looking about him he would say to every one he met: "This is my birthday. I
thank you for your good wishes!" The attendant always came before dinner and
asked him to come to Dr. März's room to receive his congratulations.

Then Michael Petroff would go, with quick, light steps to Dr.
März's parlor, shake hands with him and thank him for the wonderful bouquet of
white roses that Dr. März gave him.

Michael never suspected where the bunch of white roses came
from. He did not know that, on his birthday, his wife and daughter stood behind
the portiere of the parlor, nor that they made the long journey every year to
see him. The first few years the Captain's wife had had golden hair, but it had
gradually turned gray, and now it was white, although she was still quite a
young woman. Formerly she used to come alone, but for three years past she had
always been accompanied by a young lady, who wept bitterly when she arrived and
when she went away. This young lady had but one ear and concealed the
disfigurement by the way in which she dressed her hair. Michael Petroff had cut
off her other ear when she was only a child, during the first outbreak of his
malady.

Michael Petroff chatted and laughed pleasantly with the head
physician and carried the roses to his friend, the lawyer.

"Here are some flowers for you. I do not want them!"

The lawyer's eyes opened wide with delight, and he took the
roses carefully as if they were fragile.

Michael Petroff's second great day was that on which his
newspaper appeared.

The paper was always printed in the town. Michael Petroff had
induced the porter of the Sanatorium to undertake take this commission. The
porter delivered the manuscript to the printer and brought back the twenty-five
printed copies to Michael Petroff. And then for a few days he was in a state of
the greatest excitement. He sent the paper to the doctors, especially to Dr.
März, and waited in suspense to see what effect it would have. At such times he
could not work, but wandered about the house and garden all day. If he met a
doctor, he would stop and cast a triumphant glance at him, smiling as if secure
of victory.

But a few days later he would question the doctors: "May I ask
whether you have received a newspaper?"

"A newspaper?"

"Yes! I received it myself. The Bayonet?"

"Oh yes, I remember now. I will take a look at it."

"Yes, please do. There may be some things in it that will
interest you. Ha, ha, ha!" And he laid his hand on the Doctor's shoulder and
gazed meaningly at him.

Finally he asked the head physician himself.

"Yes, yes," answered he, "certainly I read that paper, my dear
Captain. A curious thing. I made inquiries immediately, but the editors were not
to be found, in spite of all my pains. They do not seem to be in existence. Or
else they are gone. I scarcely know what to think of the paper, my dear
Captain."

Then for a few days Michael Petroff would wander
disconsolately about, and his depression might even bring on melancholia or
frenzy. But after a few days he would always regain his cheerful spirits. He
would greet his friends, and apologize for his disagreeable behavior. And
immediately he would begin to plan out another newspaper. This time it must
surely be a success. Take care. Dr. März!

Such was Michael Petroff, Captain in the Russian army.

Friend Engelhardt, whom Michael Petroff and the lawyer were
going to visit, was a gray-haired man about fifty years old, who had been only a
year in Dr. März's sanatorium. He was a shoemaker by trade and had sat all his
life, year in, year out, under his glass globe of water,[A] tapping away on
leather. He was unmarried, lived much alone and since he was industrious and
economical, he had laid up a comfortable little property. And there he sat under
his glass globe and nothing whatever happened. But gradually the globe began to
look more and more strange to him. It flashed upon him and dazzled him, so that
he sometimes felt for a moment a certain unacknowledged fear of it. It seemed to
grow bigger and bigger, until at last the time came when Engelhardt's hair stood
on end with horror—

[Footnote A: German shoemakers used a glass globe full of water placed in front
of their lamp, to concentrate the light upon their work.]

Hera

Hera

And thenceforth he suffered from the strange and terrible
delusion that he was the centre of the universe and that it was his task to keep
the whole world in equilibrium. The myriad forces of all creation were united in
him and he felt with agonizing constancy, how the suns and the planets were
circling about him, and how everything was rushing and whirling through space.
If a chain of skaters revolves around one man who is in the middle, that man
will feel the extraordinary force with which the two rushing wings whirl around
him, and he will be obliged to exert all his strength to maintain his position.
Engelhardt felt precisely so and since his efforts were unremitting, his
delusion exhausted him to such an extent, that in one year he had aged as if in
ten. Even if—so he said—the heavenly bodies had been so marvelously ordained by
the almighty Creator, that through all eternity they revolved in their
foreordained circles and spirals (as he said), yet he suffered beyond endurance
from the slightest disturbance in outer space. During the winter he had been
unable to sleep for two weeks, because a swiftly moving star was pulling at him.
Curiously enough, at this very time a comet appeared which astonished all the
astronomers. Just then Schwindt, an attendant, had died under peculiar
circumstances and Engelhardt—as he himself said—had drunk in his soul,
from which he had gained fresh strength, sufficient to last him throughout the
spring and summer. But now again his task was wearing him out more every day and
his powers were failing rapidly. The shooting stars and the swarms of meteors
dragged at him, until he became dizzy, and especially the moon exerted at this
period a terrible power over him. It sucked in his strength, and Engelhardt
imagined that at any moment the ground might give way beneath him and he might
sink into the depths and the whole universe might collapse above him.

When Michael Petroff and the little lawyer entered
Engelhardt's room, after vainly knocking at the door for some time, they found
him in bed, with his thin hairy hands lying helplessly on the coverlet. He was
gazing directly upward, and indeed his eyes were rolled up so far that the
whites showed, and he seemed to be looking fixedly at some special point in the
ceiling. His face was of a somewhat yellowish tone and gave the impression of
being made of porcelain, the skin was so smooth and the bones were so prominent.
His forehead was uncommonly large in proportion to his small face and mouth,
which was drawn together as if ready to whistle and was surrounded by many
little lines centering at the lips. The shoemaker had wasted away so during the
year that the collar of his bright colored shirt stood out a finger's breadth
from his thin neck.

"Good morning!" said Michael Petroff gently and cheerfully.
"Here are some friends to see you!" The lawyer remained timidly standing in the
doorway.

Engelhardt did not answer. A shudder passed over him, and his
thin hairy hands twitched from time to time, as if he were receiving an electric
shock of varying strength.

Michael Petroff smiled and came toward him. "How are you, my
dear friend?" said he softly and sympathetically, bending over Engelhardt. "Did
the Doctor come to see you last night?"

Engelhardt rolled his head from side to side on the pillow. He
was exhausted by a sleepless night and by the effects of the hypnotics that the
Doctor had given him.

"Very ill!" answered he in a lifeless tone.

"Very ill?" Michael Petroff raised his eyebrows anxiously. He
turned to the little lawyer, who still stood at the door. "Our poor friend does
not feel well!" said he.

"Are you in pain?" Michael Petroff bent once more over the
sick man and held his ear near Engelhardt's mouth.

"Yes," answered the sick man in a dull and lifeless tone, and
murmured something in Petroff's ear. It sounded as if he were praying.

Michael Petroff straightened up again and glanced at the
little lawyer. "He says that he has come to the end of his strength, our poor
friend. He needs a new soul—like that time in the winter, when the attendant
died, don't you remember?" And he shouted into the ear of the sufferer,
unnecessarily loud: "I will speak with the Doctor, Friend Engelhardt. This is
the Doctor's business. In one way or another he will get you a soul!"

But the little lawyer suddenly wrapped himself closer in his
shawl. He was as cold as ice. Ordinarily very few impressions remained in his
memory, but he still remembered clearly the death of the attendant Schwindt—and
how Michael Petroff had come to his room and whispered mysteriously in his ear:
"The attendant is dead. Engelhardt has taken his soul, don't you see!" So now he
was horrified at the thought that Engelhardt might perhaps demand his
soul, and there was nothing that he feared more than death.

Death dwelt in his confused sick brain as a figure that was
invisible all but the hands. Suddenly, Oh so suddenly, it would stand near him,
close by his side. And a horrible chill would stream forth from the dread form,
and all the flowers, white with frost, would die, and the millions of swift
little birds would fall frozen through the air, and he himself would be changed
into a little heap of snow.

The lawyer drew in his head, so that his thin gray beard
pushed out above his scarf, and gazed timidly at Michael Petroff with his little
mouse-like eyes and shivered.

Michael Petroff looked at him in astonishment. "What is the
matter, my dear fellow?" he drawled, smilingly. "Are you afraid! Why should you
be, I wonder? I shall go at once to Dr. März and explain to him what Engelhardt
requires. From what I know of him, he will not delay, and so everything will be
attended to. I would gladly place my own soul at your disposal. Friend
Engelhardt, but I still need it myself—-I have a mission to fulfil, you know—I
am Napoleon, and I fight a battle every day, I am—" But here he paused suddenly
and listened.

"The Doctor is coming! Don't you hear him?" he whispered. "He
will be here immediately—"

Dr. März had come into the ward. He could be heard speaking
with some one in the corridor, and the three men in the shoemaker's room
listened. The Doctor's voice was the only one which had the power to change the
current of their thoughts and to give them hopes, great hopes, indefinite though
they were. It affected them somewhat as a voice affects wanderers, who believe
that they are lost in a solitary wilderness. And yet Dr. März did not talk much,
but he had become a master of the art of listening, and would pay attention for
hours every day to the complaints, the lamentations, and the hundreds of
requests of his patients. But a few words from him had the power to encourage,
to comfort, to cheer and to influence the mood of his patients for the whole
day.

Suddenly the lawyer ceased to shiver, Michael Petroff began to
laugh happily, and Engelhardt withdrew his gaze from the point in the ceiling
and looked toward the half open door. He gazed so intently that his small bright
eyes seemed to squint.

"Listen! The Rajah is talking with him!" said Michael Petroff,
holding up his finger for silence.

"Nobody is watching you, my dear friend," said the Doctor's
quiet voice.

And a deep and almost gentler voice replied: "I heard the
watchman walking back and forth before my door all night, Sir. And I also heard
the drum when the watch was relieved."

"My friend," answered the Doctor, "You must have been
dreaming."

"No," continued the man whom Michael Petroff had called the
"Rajah," "I excuse you, Sir, because I know that you are only doing your duty.
But your tact ought to prevent you from carrying out your precautions in such an
obvious way. I have given you my word of honor not to make any attempt to
escape. I want you to tell that to the English government, by whose authority
you are keeping me here in confinement. Neither have I any weapons concealed in
my room. I want you to search it."

"I know that perfectly well, my friend!"

"All the same, I want you to search."

And the "Rajah" would not be satisfied until the Doctor had
promised that his room should be searched immediately.

During this conversation Dr. März had appeared in the doorway,
with the "Rajah" just behind him. Dr. März was a small man, dressed in a
light-gray suit, with a ruddy beardless face and a quick, searching but gentle
eye, while the "Rajah" stood behind him, tall and dark, and almost filling up
the doorway. The "Rajah" had a long black beard and a fearless, dark brown face,
in which the whites of his eyes showed strikingly.

The "Rajah" was simply a teacher, who had taught for a few
years in India in a German school. A protracted fever had caused an incipient
delusion, which, after his return to his native land, took entire possession of
him. He imagined himself to be an Indian prince, who had been exiled by the
English government.

He was extremely silent and reserved, and never talked with
the other patients. His bearing expressed an inscrutable calm and an apparently
quite natural pride. For days together he would favor no one with a glance. He
would walk up and down the garden, very slowly, gazing scornfully at the flowers
and trees, and every evening, if the weather permitted, he would sit apart on a
bench and gaze at the sinking sun, turning his dark face toward it until it
disappeared. And as he gazed at the setting sun, an obscure, wistful sorrow
glowed in his dark eyes. For he saw palm trees, that seemed to melt into the
sun, so that only their tops showed, edged with flame, while their trunks were
invisible—and elephants, stepping proudly, with their little brown
mahouts upon their necks—and glittering golden temples, and crowds of
dark, half naked natives, trotting along with branches in their hands, and
uttering shrill cries—and then too, he saw himself, going on board the steamer
that was to carry him into exile, while the dark people threw themselves down on
the quay and wept. The "Rajah's" soul was filled with deep and bitter sorrow,
and he rose and held his broad shoulders more erect, as if he were bearing a
heavy burden. And he bore it! The "Rajah" never complained, never showed
despondency, nor did he ever show any sign of what was taking place within him.

Even in his own room he behaved tranquilly. Very rarely was he
heard to speak, and only once in a while—in his sleep—would he utter a
long-drawn singing cry, such as street venders use in the Orient.

As Dr. März entered the room, the little baldheaded lawyer
bowed, with his cap in his hand, and stood modestly against the wall. His
gratitude knew no bounds, because the Doctor allowed him to live quietly and
peacefully among his flowers and birds, without ever asking him to pay anything.
So today he did not even venture to ask Dr. März for crumbs for the birds nor to
complain of the negligence of the maids in the kitchen, although he had fully
determined to do so.

But the lawyer could not look at the "Rajah" who stood dark
and unapproachable in the passageway, without feeling timid and slightly
anxious. To express his respect, he bowed low to the "Rajah," and since the
latter did not notice him, he bowed once more, moving his lips in a whisper. But
the "Rajah" did not vouchsafe him a glance. For a moment the lawyer thought of
approaching and kissing the "Rajah's" hand. For he recalled a circumstance that
had been sharply impressed upon his memory: One evening he had met the "Rajah"
in the corridor and had bowed to him. They had been quite alone. The "Rajah" had
come toward him and had said in a deep, mysterious voice, "My loyal subject!"
and had given him his hand to kiss. "Wait!" the "Rajah" had continued, "I will
show my favor to you. I have very little of the treasure left, that I brought
with me into exile, but—here, take this." And the "Rajah" had slipped a little
gray stone into his hand.

Michael Petroff, on the contrary, looked smilingly and
questioningly at Dr. März, while he stood politely back against the door.
Meanwhile he tipped his head somewhat backward and sidewise and looked at the
Doctor, as if he expected some very special news from him and as if he knew
quite well that Dr. März had such news for him today. So confidently did he look
at him, while a smile played about his pretty boyish mouth.

But Engelhardt, whose brows were drawn up with pain as if they
were fastened with rivets, had half sat up in bed and was explaining his needs
and his sufferings to the Doctor. He spoke in a guttural tone, rapidly, in a
murmur that was hard to understand, and his voice sounded like the distant
barking of a dog, heard on a still night.

He had come to the end of his strength—the moon was drawing at
him!—in the night thousands of people had begged him on their knees not to give
them up to destruction—only a new soul could give him back his strength—he felt
that he was bending over more and more to the left and the whole universe might
collapse at any moment: all this he muttered indistinctly, confusedly, his
distressful eyes fixed pleadingly upon Dr. März.

Dr. März listened gravely, as did also Michael Petroff and
even the "Rajah," who had stepped inside the door. And because they were all
listening so earnestly—especially the "Rajah," whose large brilliant eyes were
fixed upon Engelhardt—the little lawyer was once more seized with fear. He felt
as if his legs were sinking through the floor, as if in a swamp, but just when
this fear was about to overwhelm him like black darkness, a bird lit on the
window-sill and chirped, and the lawyer seemed suddenly transformed.

"I am coming!" he whispered hurriedly.

"Don't go!" said Michael Petroff softly, taking hold of his
arm. "Where are you going?"

"He was calling me!" answered the lawyer and slipped quickly
away.

"How he is hurrying!" thought Michael Petroff, and heard
himself laughing inwardly. And presently he said to Dr. März, laying his hand
confidentially on his shoulder: "The lawyer is certainly a clever, well educated
man—and yet he thinks that the birds call him! Between you and me, Doctor,
hasn't it ever occurred to you, that he is not quite right—?"

After luncheon Dr. März's patients went out into the garden as usual. They
trotted along in little groups, one after the other, round and round the biggest
flower bed, at equal distances, silently, lost in thought. Only the "Inventor,"
a young man, sometimes paused, rested his hand on his side, put his other hand
to his forehead and gazed steadily at a point on the ground.

The lawyer was watering his flowers and listening delightedly
to the thousands and thousands of birds that were hopping in the bushes and
treetops. Michael Petroff was in high good humor. There was news—! Just listen!
Just listen! He was smoking a cigarette that Dr. März had given him, and was
enjoying every whiff of it. He held the cigarette with his fingers coquettishly
crossed, and swung it in sweeping curves, as if he were taking off his hat to
some one, and at every whiff he drew, he stood still and blew the smoke up into
the sunny air and watched the blue cloud drift away. Everything gave him
pleasure. Even walking was a delight to him. His steps were short, his knees
sprung playfully; and he felt with delight how his toes crackled a little and
how the elastic balls of his feet rebounded in his thin soled shoes from the
ground, while his heels touched the path but lightly and his knees swung. When
he stood still, he set the muscles of his thighs, by a certain pressure of the
knees, and then enjoyed the firmness with which he stood there like a statue. He
was convinced that nothing could have knocked him down. He walked along smiling
and glancing cheerfully about him, as if to share his happiness. He greeted
everyone, and whenever he met an acquaintance he would tell him the great event
that had happened today.

"Just hear this, my friend!" he called out to the little
lawyer, who was standing on the lawn, stooping over a tulip bed to water the
flowers in the middle of it. "Do come over here! There is such news! Oh, please
do come!"

He waited with friendly impatience until the lawyer had
finished and came back to the path, meaning to go back to the well with his
empty green can. "I want to tell you what has happened today," he began hastily,
"His Majesty the king of Saxony has condescended—"

"Pardon me," the lawyer interrupted him in a whisper and
started to leave him, "I am in a hurry. It is hot and the flowers are drying
up."

"I will walk to the well with you," continued Michael Petroff
good humoredly, and walked rapidly beside the departing lawyer. "I can tell you
just as well while we are walking. So I said to the Doctor today: 'Now, Doctor,
haven't you anything for me today?' 'No,' said he, 'my dear Captain, nothing at
all, I am sorry to say.' 'Really nothing,' said I, and I took him by the arm.
'Has not there been a single answer for weeks? Really nothing, Doctor?' He
looked at me and thought a while. 'Oh yes,' he said, 'I had almost forgotten. A
document did come for you. It is about that carpenter, you know, Captain.' 'A
carpenter, Doctor? I don't remember'—so I took out my memorandum book, in which
I enter all the documents that I send out: 'Where did the answer come from? From
Saxony? Ah!' said I, 'then it must be about the butcher's apprentice who was
condemned to death.' 'Yes,' said the Doctor, 'that is it. The fellow was a
butcher's apprentice.' And now listen, my friend. Because of my petition, his
Majesty the King of Saxony has condescended to pardon him. I must write a letter
of thanks to His Majesty this very day."

"How the sun burns today," the lawyer responded to Michael
Petroff's tale, and began to work the pump handle. "All the flowers look so
wilted."

"Ha, ha!" laughed Michael Petroff. "You're not listening at
all, are you?"

No, the lawyer was not listening. He was looking into his can
to see if it was full.

Michael Petroff looked at him a while with his head on one
side, then he laughed quietly to himself and walked rapidly away. He glanced
about the garden in search of some one to whom he could tell his cheerful tale.

Just then he espied the "Rajah," who was walking up and down
in the vegetable garden between two beds of lettuce. According to his habit, the
"Rajah" was alone, and in a place where no one else would be apt to come.

Michael Petroff rose up on tiptoes and considered whether he
had better, with one jump, spring over the beds, which separated him by about a
hundred paces from the "Rajah." He would only have to soar upward a very little
and he would be there. But he was afraid of being impolite to the "Rajah" or
perhaps of startling him, so he gave up the idea.

The "Rajah" was pacing up and down with his usual pride and
dignity, but today he was restless and troubled. Engelhardt's words about
preserving the equilibrium of the universe had taken possession of his mind. He
had been considering the matter, and after long and inexorable reflection he had
come to the decision that there was only one way—only one—

Just then Michael Petroff came up to him.

"Will you permit me to disturb you?" he asked politely, taking
off his gray English traveling cap. "I am Captain Michael Petroff."

The "Rajah" gazed at him earnestly with his glowing dark eyes.

"What do you want," he asked quietly.

Michael Petroff smiled. "I want to tell you a piece of good
news," he began. "This morning I said to the Doctor: 'Now, Doctor, haven't you
anything for me today—?'"—And beaming with joy, he went on to tell the same
story that he had told a dozen times that day.

The "Rajah" listened in silence, looking thoughtfully at
Michael Petroff. Then he said: "I should like to have a word with you."

"I am quite at your service!"

The "Rajah's" eyes wandered over the garden slowly and with
dignity.

"Shall we go over to that bench?"

"With pleasure."

The "Rajah" sat down, and with a condescending gesture invited
Michael Petroff to be seated also.

"I see you writing all the time—" he began,

Michael Petroff lifted his cap. "Michael Petroff, Captain in
the Russian army," he said politely.

The "Rajah" looked at him and went on, with his usual quiet
pride: "Since you write, you must understand. And you surely must have gained
knowledge of men and things from sacred books, which are closed to the rest of
us, and you must have passed your life in meditation, according to the rules of
your caste. Very well. Then explain to me the words of the Fakir, who, according
to the inscrutable decision of the Gods, is bearing up the universe on his
shoulders. Speak!"

Michael Petroff smiled, highly flattered, and bowed to the
"Rajah." He did not really understand all that the "Rajah" said, but he
perceived that his words expressed respect and admiration. He felt that it was
in some way his duty to confide to the "Rajah" the secret of his paper, but to
his own surprise he asked: "You mean our friend Engelhardt?"

"You heard what he said?"

"Yes."

"Then speak!" It appeared that the "Rajah" had not forgotten a
single word that Engelhardt had said to Dr. März. Michael Petroff, on the
contrary, remembered almost nothing, and so fell into the "Rajah's" disfavor.

"Pardon me!" he apologized. "So many things pass through my
head."

"But what will happen if he cannot get another soul?" asked
the "Rajah."

"Oh, the Doctor will take care of that."

"Even Fakirs are only human. What will happen if his strength
gives way? Will the world collapse?"

"Surely it will collapse!" replied Michael Petroff, laughing.

"What are you laughing at?" asked the "Rajah" quietly, while
his dark eyes gleamed. "What will you do if it collapses?"

"I?" Michael Petroff smiled and pointed to the cottage, which
showed dimly through the shrubbery. "If that house tumbles down," he went on, "I
will run away as fast as I can, and go back to my own country. Russia is my
native land. Do you know about Russia? You could hold Germany on the palm of
your hand, but you couldn't carry Russia even on your back. My country is so
big."

The "Rajah" considered this idea long and carefully.

Then he said slowly, and as if speaking to himself: "If the
world collapses, will my kingdom be destroyed too? The mountains and the
temples, the forests and the towns, will they all fall in ruins?"

Michael Petroff nodded, laughing maliciously. "I suppose so!"

And now the "Rajah" nodded too. He bowed his head slowly
several times. "All my subjects would be destroyed?" he asked, and nodded. He
rose and shook his head. "No," he said solemnly, gazing at Michael Petroff.
"That must not be! We cannot allow it."

The "Rajah" turned away. Through the sunshine he walked,
slowly and with dignity, back to the ward.

Michael Petroff looked after him. He smiled and shook his
head. "What a curious being he is though!" said he, laughing. And when he heard
his own laughter, he laughed again, loudly and gaily and snapped his fingers.
Ha, ha, ha!

But the "Rajah" went to Engelhardt's room and informed him
that he had decided to give up his own soul to him. "If the Gods deign to accept
my sacrifice."

Engelhardt, who lay in his bed as if he were already dead,
opened his eyes and looked at the "Rajah."

"Will you?" he gasped, while his hands and face twitched
convulsively.

"Yes."

"I will try to hold out for three days yet!" gasped
Engelhardt.

The "Rajah" closed the door. He went to his own room and
wrote, in a large rapid hand that wandered in all directions, a short letter to
Dr. März.

"Your Excellency," he wrote, "It is the will of Heaven. We
shall see the blue river no more. We shall see no more the flooded rice fields,
nor the white elephants with bands of gold upon their tusks. It is the will of
Heaven and we obey. Say to the English Government that we are too noble for
bitterness or revenge. Say to the English Government that we are pleased to
rescue our subjects and to yield up our soul, if the sacrifice is pleasing to
the Gods."

The "Rajah" rang for the attendant and gave him the letter,
quietly and with great dignity. Then he undressed and went to bed, prepared to
die.

At nightfall, when it was growing dark, the lawyer, much excited, rushed into
Michael Petroff's room, without knocking, or waiting at the door, as he was in
the habit of doing.

"Help me. Captain!" he whispered, and threw himself into the
arms of the astonished Michael Petroff. The lawyer was trembling with fright.

"What in the world—?" exclaimed Michael Petroff, surprised and
startled.

"He is standing in the corridor!" whispered the lawyer.

"Who? What is the matter with you?"

"Engelhardt! He is standing at the 'Rajah's' door. He is
taking away his soul."

"What's that you say?" Michael Petroff laughed softly.

"I saw him standing there. Don't let him come near me. Oh good
God!"

"Hush!" interrupted Michael Petroff. "I will attend to it."

The lawyer clung to his knees. "He will come in here! Oh my
God, my God!"

"My dear friend," Michael Petroff reassured him, "control
yourself. He shall not come in here. I promise you. But I must go and see!"

The little lawyer cowered on the floor and covered his face
with his hands. But Michael Petroff left the room. After a while he came back,
looking somewhat pale, but laughing to keep his courage up.

"Yes," he said in a low tone, "he is standing at the 'Rajah's'
door listening. What makes you tremble so, my friend?"

"Don't leave me!" whispered the lawyer, still covering his
face with his hands.

The "Rajah" lay motionless in his bed, gazing far, far away
with his great, brilliant eyes. His swarthy face was transfigured by a solemn
peace and resignation. He declined to get up and refused all nourishment. Dr.
März took his temperature and found it somewhat low, and his pulse rather slow,
but he could not discover any symptoms of bodily disorder or of an approaching
illness. With cheerful earnestness he advised the "Rajah" to get up and to eat,
but as the "Rajah" did not answer, he left him in peace. He was accustomed to
his patients' whims and knew that they went as suddenly as they came.

But Engelhardt, on the contrary, caused him great anxiety. In
spite of long continued baths and all sorts of quieting treatments, he had
passed another sleepless and excited night. He now lay in a sort of half sleep,
and shrank and trembled with the effort that his horrible delusion required of
him. He heard voices, the cries of millions of men, who wrung their hands and
begged him not to give them up to destruction, he heard the ringing of bells,
the chanting of processions, the prayers of emperors and kings, bishops and
popes. His skin was dry and parched, his pulse was rapid and unsteady. Dr. März
sat for a long time by his bedside watching him attentively, and sometimes,
closing his eyes for a moment, he would recall with lightning rapidity all his
knowledge and experience of such cases. At last, with a thoughtful and baffled
air, he left Engelhardt.

But an hour later he was beside him again.

The patients in the ward showed that special form of
nervousness that was always present whenever the frequent visits of the doctor
indicated that some one was very ill. They walked quietly, spoke in undertones,
and many of them refused to leave the room at all. The little lawyer hardly
dared to stir and begged the thousands of birds, that lived in his room, to be
very quiet, when he put their bread and water on the table. Again and again some
unknown power drove him to look through the keyhole. He would stand there a long
time, covering his left eye with his hand as children do and peering with his
right at the white wall of the corridor. But whenever a passer-by darkened his
outlook, he would shrink back startled. If he had to go out to attend to his
flowers, he opened the door slowly and silently and walked backward, fixing his
eyes on Engelhardt's door, until he reached the steps. There he would turn
quickly and hurry away, possessed by the fear that a hand would suddenly seize
him by the coat collar.

Michael Petroff was the only one upon whom the general
restlessness had no effect. He sat at his writing table, cut out his cases,
numbered, registered, pasted, wrote. He shook his head smilingly over the little
lawyer's terror, but promised him his protection in any case.

"Make your mind easy, my friend!" said he patronizingly. "So
long as I am living, you have no cause for anxiety!" And with a pompous air he
added: "I have been to see him. He told me that the "Rajah" had promised him his
soul. Voilà tout. You may rely on Michael Petroff!"

"I thank you!" whispered the lawyer, and started to kiss
Michael Petroff's hand.

"Oh no! Why should you?" said Michael Petroff, but he felt
pleased and flattered.

The lawyer was calmer as he turned away. But in the night he
heard Engelhardt crying out and crept under the bedclothes with his teeth
chattering. It seemed to him as if he were buried in the ground, on a high
mountain and he scarcely dared to breathe for fear. But just then he saw an
enormous flock of birds flying swiftly over the sky in a gentle curve. He
beckoned to them and called out: "Where are you going?"—"Come too, come too!"
chirped the birds in answer. "To Vienna, to Vienna!" and they flew away in the
distance. The lawyer gazed after them and fell asleep.

The "Rajah's" strength failed visibly, although artificial
nourishment was given him, by Dr. März's orders. He was fading away as fast as
twilight in the tropics. His brown face and hands had taken on a dull gray hue,
like dry garden earth, and his broad and powerful chest rose and sank rapidly
and silently under the bedclothes. His eyelids, which were paler than his face,
drooped so as to half cover his eyes, but as soon as any one entered the room,
they opened slowly, and his large, brilliant eyes rested questioningly on the
newcomer.

His pulse was growing weak and rapid, and Dr. März sat almost
constantly at the sick man's bedside. The rapid loss of strength was
incomprehensible to the Doctor, and the inexplicable and rapid decline of the
heart action caused especial anxiety. He sat there, closing his eyes from time
to time, observed the patient, considered, tried all conceivable means—and by
evening he knew that the "Rajah" was beyond all human aid.

"How is he, Doctor?" asked Michael Petroff, who had been
watching for the Doctor in the corridor, and nodded his head toward the
"Rajah's" door.

"Oh, not so badly off!" answered Dr. März absentmindedly.

Michael Petroff laughed softly behind his back. Then he went
at once to the lawyer's room.

"The 'Rajah' is dying!" he said with a triumphant glance.

The lawyer looked up at him timidly; he did not answer.

"Yes!" Michael Petroff sat down in a cane-seated chair, and
drew up his trousers a little, so as not to get them out of shape at the knees.
"I asked the Doctor just now. He answered: 'Not so badly off.' Now that means
that the 'Rajah' is dying. When Heinrich was dying, Heinrich who used to sing
the jolly songs that you laughed at so, my friend, what did the Doctor say? 'Not
so badly off!' And Heinrich died. Oh yes! I understand the doctors."

The little lawyer wrapped himself in his shawl. He was
freezing.

"He is sucking the soul out of his body," continued Michael
Petroff with an important air. "He understands his business, Engelhardt does.
How did he manage with Schwindt, the attendant? The very same way, don't you
see!"

And Michael Petroff left the room, rubbing his hands
cheerfully. He was interested in everything that went on around him, in
everything that he
saw through. There was news—! In the best of spirits, he sat down at his
writing table to give the final touches to his article: "Doctor März arrested."

That very night, toward three o'clock, the "Rajah" died. It was a warm, still
night and the moonlight was so bright that one could read out of doors. The
patients were restless, they cleared their throats, walked up and down and
talked together. But once in a while they would all be silent: that was when
Engelhardt began to scream out. "I can't bear it any longer!" And then he would
declaim aloud the petitions that kings and princes addressed to him on their
knees.

The little lawyer had not dared to go to bed. He sat fully
dressed on the sofa, with all his blankets wrapped around him. And yet he was so
cold that his teeth chattered. Whenever Engelhardt began to cry out, he moved
his lips in prayer and crossed himself.

Michael Petroff, on the contrary, had gone to bed with
complete unconcern. He lay, with his arms under his head, and pondered over a
suitable title for his next paper. For this time he would take the Doctor by
surprise, he would catch him—just wait and see! What was the sense of a title
like the Non-Partisan, if you please? Could one overcome this
case-hardened Doctor with that? What? Oh, no, no. Surely not. The title must
smell of fire and brimstone. It must be like the stroke of a sword, like the
muzzle of a gun aimed at the Doctor—for Dr. März must be startled when he reads
the title! And after much reflection, Michael Petroff decided that this time he
would call his paper The Sword of the Archangel. He could plainly see
this Archangel sweeping obliquely forward, with terrible fluttering garments and
an appalling and angry mien, holding his sword with both hands somewhat backward
above his head. And this sword, that was as sharp as a razor and very broad at
the back, slit the firmament open and a steaming bloodred stream appeared. This
steaming red stream gave Michael Petroff a feeling of luxurious delight. He sat
up and said: "Just wait! Ha, ha!"

But suddenly he covered his eyes with his hand. A dim, longing
pain had come over him, and he could not tell why.

"Michael Petroff—?" said he softly, "Michael Petroff—?" and
the tears sprung to his eyes. And so, with his hand over his wet eyes and a
confused sorrow in his heart, he fell asleep.

He was sleeping soundly when he was awakened by a knock at his
door: "It is I, the attendant, don't be startled."

"What is it!"

The attendant stepped in and said in an undertone: "Dr. März
told me to ask you to come. The teacher wants to speak to you."

"The teacher?"

"The 'Rajah,' you know."

"You do not know what he wants of me?"

"No, Dr. März has sent for you."

"Very well, I will come."

Michael Petroff rose and made his toilet slowly and
scrupulously. The attendant came back and begged him to hurry. Michael Petroff
was tying his cravat carefully. "I am coming at once," said he impatiently, "but
I can't make a call half dressed."

Finally he was ready; he looked in the glass a moment, stroked
his moustache and stepped out.

"Oh Captain!" whispered the little lawyer through the crack of
the door, for the knocking and talking in Petroff's room had made him still more
anxious. "I beg you—!"

"I am in a hurry," answered Michael Petroff, and hastened
along the corridor. As he passed Engelhardt's door he heard him declaiming: "We
pray thee, do not destroy the dome of the world. Praised be thy name!" And with
an altered, gasping voice Engelhardt went on: "I am struggling, I am
struggling—!" In the room overhead a step went restlessly up and down, back and
forth, like the distant throbbing of a machine.

Then the attendant opened the door of the "Rajah's" room and
Michael Petroff stepped in.

"Good morning!" said he, loudly and cheerfully, as if it were
broad daylight and as if the "Rajah" were not a dying man. "Good morning,
Doctor. Here I am.—Good morning—Prince!" he added more softly after a glance at
the "Rajah." "Michael Petroff, Captain in the Russian army."

The "Rajah's" appearance had greatly impressed Michael
Petroff. The "Rajah" was sitting up in bed with his great dark eyes fixed upon
him. A shaded electric light burned above his head, but in spite of the dim
light the "Rajah's" face, framed by his dark hair and beard, shone like dull
gold, yes, it positively shone. And it was this strange brightness which had so
impressed Michael Petroff that he spoke more softly and addressed him as Prince.
He had, in fact, never seriously considered who the "Rajah" really was. He was a
Prince, who possessed a great kingdom somewhere and lived in exile. Now Michael
Petroff believed all this without thinking very much about it. Yet at this
moment he
understood that the "Rajah" was a Prince, and he entirely altered his
bearing toward him.

"You were pleased to send for me?" said he, with timid
hesitation, and bowed.

The "Rajah" turned his face toward Dr. März.

"I thank you, Sir," he said, in a deep, quiet voice, whose
tone had changed. "I know that you could have refused me this favor, since I am
your prisoner."

"My dear friend"—answered the Doctor, but the "Rajah" paid no
further attention to him.

"I sent for you," he said, turning to Michael Petroff, "in
order that you may write down my last will and testament."

"I am at your disposal," answered Michael Petroff, bowing
slightly.

"Then write what I tell you."

Michael Petroff felt in his pockets confusedly. "I will run,"
said he, "I will be back at once"—and he left the room rapidly, to bring pencil
and paper from his office.

"Michael Petroff—" whispered the little lawyer pleadingly.
"You are leaving me—?"

"The 'Rajah' commands me!" answered Michael Petroff
impatiently, and hurried past the trembling lawyer's little outstretched hands
back to the dying man's room.

"Here I am, pardon me?" he stammered breathlessly.

"Then write!" said the "Rajah."

Michael seated himself properly and the "Rajah" began:

"We, Rajah of Mangalore, banished by the English Government,
too noble to harbor feelings of revenge toward our enemies, since we are dying,
in order to rescue our subjects, make known to our people:

"We greet you, our people! We greet the palm forests that
shelter the temples of our ancestors! We greet the blue river that refreshes our
land!"—

Michael Petroff, who was writing busily and industriously what
the "Rajah" dictated, looked up as the "Rajah" paused. He saw that two great
tears were falling from the "Rajah's" brilliant dark eyes. They ran down his
thin but strangely glowing cheeks into his beard.

The "Rajah" raised his hand with a dignified gesture. Then he
went on to the end calmly and majestically:

"We grant a universal amnesty! All our dungeons and prisons
are to be opened and then burned to ashes. From this time forth no more blood
shall be shed!"

"Oh, my Lord—my Prince—!" whispered Michael Petroff as he
wrote.

"There shall no longer be an army in our land and no man shall
go begging with his bowl. The treasure in our vaults shall be equally shared
among our people. Neither castes nor classes shall exist from this time forth.
All men shall be equal and all shall be brothers and sisters.

"The aged shall have their huts to die in, and to the children
we bequeath the meadows to play in. To the sick we grant health, and to the
unhappy sleep, quiet sleep. There shall be no more war and no more hatred
between the peoples, whatever their color, for so we decree. The judges shall be
wise and just, and to evil doers one must say: Go and be happy, for unhappiness
causes evil doing.

"To mankind we grant the earth, that they may occupy the same,
to the fish we give the waters and the sea, to the birds the heavens, and to the
beasts the forests, and the meadows that lie hidden amongst them!

"But you, our own people, we bless and kiss you, for we are
dying."

The "Rajah" raised his hands in benediction and sank back upon
the pillows.

All who were present remained motionless and gazed at him. His
chest rose and fell feebly and rapidly while his lids drooped over his eyes and
showed like bright spots in his dark face.

Dr. März stepped gently to the bedside.

Just then the "Rajah" smiled. He threw his head back and
opened his lips, as if he were going to sing. But only a thin, musical cry
passed his lips, so high, so thin and so far away that it seemed as if the
"Rajah" were already calling from some distant realm. It was the cry of the
street venders in the Orient.

The "Rajah" was dead.

Michael Petroff stood on tiptoes and gazed with parted lips at
the pale, mysteriously beautiful face that shone beneath the rich dark hair. He
felt a sense of shame. He had lived so long with him who was now dead, without
realizing who he was. He longed to kneel beside the dead man's bed and whisper:
"Prince, my Prince!" But he did not dare to approach, he was afraid and stole
out of the room.

After a while, when Dr. März stepped out into the corridor, he was impressed by
the quiet that reigned in the ward. There was not a sound to be heard. The
muffled tread overhead, that had paced back and forth for hours, was still. And
Engelhardt had ceased crying and groaning.

Dr. März went to the shoemaker's door. All was as still as
death within. He opened the door and listened. Engelhardt—was sleeping! His
breathing was deep and regular ... Dr. März shook his head and went thoughtfully
out of the ward. On the steps leading to the garden he lit a cigar and turned up
his coat collar. He was shivering.

So now he is asleep, thought he, as he walked through the
moonlit garden, where the bushes cast long, pale shadows. Is there any
discoverable connection between the teacher's death and Engelhardt's sleep? And
he thought of one of his colleagues, who would invent a connection in any case,
and then he thought how much he would enjoy a cup of strong coffee just now.
Suddenly he paused, slightly startled. In the moonlight a little man, all
wrapped up, was moving. It was the lawyer.

The little man had passed the whole night shivering and
trembling in his dark room. But when the first cock crowed he had slipped out of
the ward to water his flowers.

"Hush, hush!" he whispered to the thousands of little birds
that began to chirp in the bushes as soon as he came near. "Sleep a bit longer,
little ones!"

And while he was watering the flowers, he quite forgot the
night, the "Rajah," and Engelhardt who needed another soul, and began to smile.
"Good morning, my pets," he said softly, "here I am, I have come back to you."

But in Michael Petroff's room the light was burning.

Michael Petroff was sitting at his writing table, smiling and
goodhumored, writing diligently. For the impression that the "Rajah's" death had
made upon him had vanished as quickly as the tears that he had shed for him. He
was now working on an article which he regarded as a marvelously important
contribution for his newspaper. And this work brought back his happy cheerful
spirits.

In the neatest characters he wrote:

"A telegram! The Rajah of Mangalore—against whose exile we
have registered our telegraphic protest with the English Government—fell gently
asleep tonight toward three o'clock. We had the honor to be present at his
deathbed and to draw up the last will and testament of this great ruler. We will
favor our readers with a copy:

"'We, Rajah of Mangalore, banished by the English Government,
too noble to harbor feelings of revenge toward our enemies, since we are dying,
in order to rescue our subjects, make known to our people ...'"

Only as the sun rose did Michael Petroff lie down to rest.

THE CONTEMPORARY GERMAN DRAMA

By Amelia von Ende

A period of transition in a nation's life is not the best
foundation upon which to rear a new literature. The change of religious, moral,
I social and political standards from their well-established and time-honored
base to new and untried planes does not favor the development of minds,
well-defined and well-balanced, and of characters, able to translate a clear
purpose into consistent achievement.

Germany passed through such a change toward the end of the
nineteenth century. The unification of the Empire with its era of material
prosperity and progress strengthened the roots of national consciousness; the
gospel of the superman with its absolute ego-cult stimulated individual
self-assertion; the wave of altruism which swept across the world at the same
time roused the slumbering sense of social responsibility. These three
forces—national consciousness, individual self assertion, social
responsibility—profoundly affected the character of the young generation growing
up in the newly reestablished Empire. Embracing each of these principles in
turn, theorizing about them, the young men and women of the time became
unsettled. With the gradual realization of the seriousness of the underlying
ideas grew the desire to experiment with them in life, to prove them by
practice. In the attempt to live these new ideals the individual became involved
in a conflict with the old conscience that no philosophy had yet been able to
argue away, and the road out of this dilemma lay along the line of least
resistance, which consisted in drifting with the changing tides. The result was
the gradual evolution of a type of hero which modified the drama of the country.
While the hero of old encountered and conquered obstacles mainly of external
circumstance and complication, the hero of the present is the victim of doubts
and moods rooted within himself, defeating his purpose and paralyzing his will.

The modern German drama deals with these conditions and
characters. The writers whose creative instinct awoke in the seventies stood
upon the firm ground of old traditions and were inspired by the optimism of the
national renascence. The writers who responded to the same instinct in the
eighties stood on the plane of a philosophy which had undermined the old
traditions and conventions and had not yet crystallized into constructive
principles that could safely guide the individual through life. Their souls
wavered between self-realization and self-renunciation; their minds eagerly
followed the example of Ibsen inquiring into individual motives and
responsibilities, and their eyes were at the same time opened to the economic
struggle of the masses which had roused the social conscience. A world unknown
to the poets of the previous generation, or ignored by them, had come within the
range of vision; it engaged not only the humanitarian's sympathy and the
philosopher's speculation, but the artist's interest. It was studied for its
scientific meaning and exploited for its esthetic possibilities.

The floodgates of a literature rich in stimulating ideas were
opened and the new subject-matter demanded a new manner, a new style. The
influence of Darwin was not lost upon the young generation. The significance of
circumstance and environment in the making of man led to a minute painting of
the milieu, of the external setting of each individual life at every moment of
its existence in drama or fiction. The language of the characters became the
language of their class in ordinary life. The action was immediately and
directly transferred to the written page and became a record of unadorned
reality. The cry for truth became one of the party cries of the period.
Naturalistic fiction and naturalistic drama came into being.

Within the brief space of less than twenty-five years were
born three men whose literary personalities represent this development of German
drama. Ernst von Wildenbruch in the main held fast to the traditions of the
past, which he treated in historical plays in the manner of a poet who had
matured in the period of Germany's unification and was inspired with the
consciousness of national renascence. Hermann Sudermann, who rose on the horizon
just as the old traditions began to weaken, chose to ignore the past, took his
cue from the social note of the present, but sought a compromise with the old
forms and with the taste of the great mass of the people. Gerhart Hauptmann, the
youngest of the three, discarded all precedent and built upon new foundations
with new material in a new manner. By the success which he gained in spite of
his uncompromising attitude, he became the leader of the young generation.

The intellectual atmosphere in the decade that witnessed the
advent of Sudermann and Hauptmann was extraordinarily alive and stimulating and
the drama was chosen by an amazing number of young aspirants to literary fame as
the vehicle of the message they had for the world. The plays of the period
suggest the fermentation going on in the young brains, the unsettling of old and
the dawn of new creeds, religious, social and esthetic. The clash of two
generations became one of the most popular themes. Cæsar Flaischlen, a Suabian,
handled it most thoughtfully and effectively in Martin Lehnhardt. Though
the author modestly called it "dramatic scenes," it was a play presenting with
spirited rhythm a phase of the spiritual revolution and moral revaluation then
taking place, and in the orthodox uncle and the radical nephew he created two
figures full of real dramatic life. The well-to-do and well-satisfied
middle-class with its somewhat shopworn ideals was a popular topic with these
young men who lustily set about to demolish the Mosaic and other codes of life.
Otto Erich Hartleben was hailed as the Juvenal of the society of his time,
flaying it mercilessly in satirical comedies like Education for Marriage,
The Moral Requirement, and Rose-Monday.

Whatever were the shortcomings of these young hot-spurs, there
is no doubt that there were among them earnest seekers for new values of life
and letters. Many were contented with pathetic seriousness and doubtful results
to imitate their successful and popular model, Gerhart Hauptmann. Some made no
attempt at concealing that they walked closely in the footsteps of their master.
Nor did the critics of the new school esteem them any less for being followers
and imitators rather than creators of independent merit. Among these youths,
Georg Hirschfeld, a born Berliner, was the most promising. He was of a type
abundant in every metropolis having an intense intellectual life: sensitive,
impressionable, with an amazing talent for absorption and adaptation and a
facile gift of language. The reception accorded to his drama.
The Mothers (1896), which was frankly reminiscent of Sudermann's contrast
between the front and the rear house and of Hauptmann's dialogue of real life,
was so generous, that it gave the author, then barely twenty-three, a position
quite out of proportion to his achievement. His efforts at following up the
easily won success made him a pathetic figure in the drama of that decade. He
experienced failure upon failure and has now, after the publication of some
stories of varying merit and the stage success of a clever comedy directed
against the esthetes—Mieze and Maria—once more dropped out of sight.

A far more robust figure came to the fore in Max Halbe, a West
Prussian and an individuality deeply rooted in the soil of his forefathers. That
soil and his close kinship with nature gave Halbe a firmer foundation than the
shifting quicksands of metropolitan life offered. These were the premises upon
which he set out to build. But he would not have been a child of his time had he
not seen life through the temperament of his generation. With all his sturdy
mental and moral fibre he could not withstand the torrential current of
skepticism and revaluation that swept through the intellectual world and
uprooted its spiritual mainstays. Though the action of his plays was based upon
eternal conflicts of the human tragi-comedy—the irreconcilable contrast between
two generations, between two orders of life, between love and duty—his
characters are of the new type, his unheroic heroes are like the men he saw
about him, reeds swayed by the breath of the Zeitgeist, and true to the
naturalistic creed of his generation they were represented by him without any
attempt at idealization.

Halbe made his debut in 1889 with the tragedy of a peasant
parvenu. The play was fashioned according to old formulas, but of charming local
color and with more than a touch of the new type in one of the characters. This
was followed in 1890 by Free Love, the hero of which is one of those
individuals unable to reconcile their convictions with their actions—a conflict
which becomes a source of torture to themselves and those about them. The
Ice-Floe (1892) was a powerful drama, in which the sudden thaw, destroying
what has been, but bringing with it a breath of the spring and the new life to
come, admirably symbolized the passing of the old order. But it was not until
the following year, which saw the publication of his Youth, that Halbe
attracted serious attention outside of the circles of that Young Germany which
has become identified with the literary revolution.
Youth was of a human significance and of an artistic calibre which could
not well be ignored. This work presented the old theme of youth, love and sin in
the provincial setting that he knew so well; the characters were taken from real
life and portrayed with striking truthfulness. But over it all was the
atmosphere of spring, of sunshine and blossoms and thundershowers that quicken
the germs in the womb of the earth. This was suggested with a delicacy and a
chastity rare in the literature of that period of storm and stress. Youth
was the work of a true poet and would have been hailed as such even had the
author been born into a period less generous in its bestowal of praise upon the
works of the "coming men."

In Mother Earth, published in 1897, Max Halbe shows
himself at his best both in spirit and in manner. The hero of that play is
estranged from his paternal hearth, with its ancestral traditions and from the
simple rural life and the innocent tender love of his youth. For he has gone to
Berlin, has drifted into the circles of the intellectuals, married the brilliant
and advanced daughter of a professor and become actively interested in feminist
propaganda. Subconsciously, however, this life does not satisfy him, and when on
the death of his father he returns to the old home and feels once more its
charm, he realizes that he has forfeited real happiness for a vague and alien
ideal. In this work with its firmly knit and logically evolved action Max Halbe
reached a climax in his development. Since its production his star has been
steadily declining and the thirteen or more works that have since come from his
pen have not added to his reputation. Embittered by his failures, he chose some
years ago to attack his rivals and critics in a satirical comedy. The Isle of
the Blessed, but he had miscalculated the effect of the poorly disguised
personal animosities upon an audience not sufficiently interested in the
author's friendships and enmities. He has, however, not become sadly resigned to
his fate, like Hirschfeld, but continues to court the favor of the stage with
the tenacity of a man disappointed in his hopes but unwilling to admit his
defeat.

An important aspect of the social and esthetic programme of
the new school was the unflinching frankness with which it faced a problem
belonging to intimate life and barring public discussion, yet closely connected
with the economic conditions of society: the problem of sex. The curious revival
of pagan eroticism in lyric poetry and the growing tendency toward a scientific
cynicism in fiction were supplemented by attempts to handle sex from the
standpoint of modern psychology and social ethics in drama. With works of that
class has the name of Frank Wedekind become inseparably associated. He is the
most positive intellect among the writers of Young Germany and their most
radical innovator in regard to form. He is a fanatic of truth and deals only
with facts; discarding the mitigating accessories of the milieu, he
places those facts before us in absolute nudity. This would make him the most
consistent naturalist; but when facts are presented bald and bare, they do not
make the impression of reality, but rather of grotesque caricature. Hence
Wedekind has sometimes been compared with early English dramatists and classed
with romanticists like Lenz, Grabbe and Heine. He himself has no esthetic
theories whatever that could facilitate his being enrolled under some fetching
label. Nor has he any ethical principles, some critics allege, if they do not
curtly call him immoral. Yet his work, from the appearance of Spring's
Awakening (1891) to his Stone of Wisdom, (1909) and his most recent
works, proves him to be concerned with nothing but the moral problem. He treats
social morality with mordant irony from an a-moral standpoint. The distinction
between a-moral and immoral must be borne in mind in any attempt to interpret
the puzzling and paradoxical personality of the author and to arrive at an
approximate understanding of the man behind his work.

In_the_Shade

IN THE SHADE

That Wedekind is not only an author, but an actor as well, has
in no small degree complicated his case. The pose seems so inseparably connected
with the art of the actor, that his intransigent policy in sex matters and his
striking impersonations of the characters in his plays have been interpreted as
the unabashed bid for notoriety of a clever poseur. But his acting could hardly
have made palatable to theatre audiences topics tabooed in polite conversation
and with appalling candor presented by him on the stage. Neither his quality as
actor nor his quality as author could account for the measure of popularity his
plays have attained. It would rather indicate that the German public was ready
for open discussion of the problems involved and that Wedekind's frankness and
honesty, his lapses into diabolical grimace and grotesque hyperbole
notwithstanding, met a demand of his time. Nor did he restrict himself to that
one particular problem. His irony spared no institution, no person: lèse-majesté
was one of his offenses; nor did he spare himself. Born into a generation which
took itself very seriously, he created the impression as if he at least were not
taking himself too seriously. Yet a survey of his work, regardless of the
comparisons and conclusions it may suggest, tends to substantiate the claim that
Frank Wedekind is not only an uncompromising destroyer of antiquated sentiment
and a fanatic of positive life, but a grim moralist. It is easy to recognize him
in some of his characters, and these figures, like the banished king in Thus
is Life, the secretary Hetman in Hidalla, the author Lindekuh in
Musik, and others, are always the tragic moralists in an immoral world.
There is something pathetic in the perseverance with which he is ever harping on
the one string.

For although he is now one of the more popular writers of his
generation, his attitude has not changed much in the course of his career. The
man who hurled into the world Spring's Awakening, is still behind the
social satirist who has become a favorite with theatre audiences through his
clever portrayal of a crook in The Marquis of Keith and of the popular
stage favorite in The Court Singer. He is little concerned with the
probability of the plot; his situations will not bear the test of serious
scrutiny. They are only the background from which the figure of the hero stands
out in strong relief. The popular tenor, who is an amusing combination of the
artist and the businessman, is one of the characters in the plays of Wedekind
that have little or no trace in them of the author himself. He is seen with
astonishing objectivity and presented with delectable sarcasm. The story of the
famous singer, who between packing his valise to take the train for his next
engagement, studying a new role, running over numerous letters from admirers,
makes love to the one caller he cannot get rid of, a woman who chooses that
inopportune moment to shoot herself before his eyes, is a typical product of his
manner, and a grotesque satire upon the cult of histrionic stars practised by
both sexes.

While the initiative in the literary revolution of which Halbe
and Wedekind are such striking examples was taken by Northern Germany and
centred in Berlin, Austria was not slow in adding a note of its own by giving
the German drama of the period two of its most interesting individualities. Both
Arthur Schnitzler and Hugo von Hofmannsthal—to whom might be added the clever
and versatile Hermann Bahr—reflect the complex soul of their native city,
Vienna; for if Austria is acknowledged to be a most curious racial composite,
Vienna contains its very essence. Situated at the parting of the ways for the
South and the Orient, it has ever been a much-coveted spot. After the conquest
of the original Celtic settlement by the Romans, Teutons, Huns, and Turks have
successively fought for its possession and have left their imprint upon its
physiognomy. Intermarriage with the neighboring Czechs and Magyars, the
affiliations of the court with Spain, Italy, and France, and the final
permeation of all social strata by the Hebrew element, have produced what may be
called the Viennese soul. Political conditions, too, have influenced it: to
maintain peace in a country which is a heterogeneous conglomerate of states
rather than an organic growth, requires a diplomacy the chief aim of which is to
prevent anything from happening. This attitude of the Viennese court and its
vast machinery of functionaries slowly affected other classes, until the people
of Vienna as a body seem to refrain from anything that means action. It is this
passive fatalism which has hampered the intellectual development of Vienna.
Oldest in culture among the German-speaking cities of Europe it has never been
and is not likely ever to be a leader.

Minds that entered upon this local heritage were only too
ready to receive the seeds of skepticism abundant in the spiritual atmosphere of
the century's end. But Nietzsche's gospel of the Superman, Ibsen's heretical
analysis of human motives and Zola's cry for truth did not affect the young
generation of Vienna intellectuals as they did those of Paris or Berlin, where
the revision of old standards of life and letters was promptly followed by
daring experiments with new ideals. Young Vienna heard the keynotes of the new
time, but it was content to evolve a new variety of an old tune. Time-honored
pessimism, world-sorrow, gave way to a sophisticated and cynical world-weariness
which is symptomatic of decadence. Widely different as their individualities
present themselves, between the pages of their books and on the stage, both
Schnitzler and Hofmannsthal reflect that attitude of mind.

In the work of Arthur Schnitzler the Hebrew element
predominates; it has quickened the somewhat inert Vienna blood and finds
expression in analytical keenness and sharpness of vision, a wit of Gallic
refinement and a language of sparkling brilliancy. Schnitzler's profession, too,
has not been without some influence upon his poetical work. A physician facing
humanity daily not in strength and health, but in weakness and disease, cannot
divest himself of a certain pessimistic bias. Brought up and practising in a
city like Vienna, he cannot escape the cynicism which belongs alike to the man
of the world as to the doctor before whom all veils and pretenses are discarded.
It is difficult, indeed, to banish the idea that the consultation-room of Arthur
Schnitzler, Dr. med., is the confessional which furnishes material to Arthur
Schnitzler, author. For the modern physician is not concerned with his patient's
body only, but also with his soul. He must be a psychologist as well, and the
success of his diagnosis depends upon his skill to unravel the intricate
interrelations between both. That Schnitzler is such a physician admits of no
doubt. His perspicacity as diagnostician lends subtlety to his analysis and
portrayal of characters. While his professional bias may in a manner limit the
range of his vision, his professional knowledge and experience are strong assets
of the dramatist Schnitzler.

The world that he knows best is the modern society of Vienna.
His heroes are mostly men engaged in a quest for the joys of life, but never
attaining whole-hearted enjoyment, because of their innate streak of
world-weariness. When the hero of his Anatol (1893) calls himself
"light-hearted pessimist," Schnitzler creates a term which fits as well his
Fedor in Märchen (1894), his Fritz in Liebelei (1895), and other
specimens of a type related to the heroes of Musset and other Frenchmen. His
women, too, have a streak of French blood, both his "sweet girls" and his
married heroines; but unmistakably Austrian and Viennese is their willingness to
resign rather than to resist. Frau Gabriele give Anatol flowers to take to his
sweetheart and bids him tell her: "These flowers, my ... sweet girl ... a woman
sends you, who can perhaps love as well as you, but had not the courage ..." The
playlets collectively called Anatol are only scenes and dialogues between
two men or a man and a woman exchanging confidences. Limited as he seems in his
choice of themes and types, both by temperament and association, it is amazing
with what virtuosity Schnitzler varies almost identical situations and
characters until they are differentiated from one another by some striking
individual touch and when presented on the stage act with a new and potent
charm.

For that just balance of contents and form which makes for
perfection, Schnitzler's renaissance drama The Veil of Beatrice is the
most noteworthy specimen. But in all his work his style is his greatest
achievement. It is of a rare spontaneity, vivacity and grace—qualities that make
his dialogue appear an impromptu performance rather than a carefully planned
structure. It abounds in paradoxes that do not blind the vision, but reveal
vistas, and that do not impress as high lights added for effect, but as organic
parts of the whole. It scintillates with wit, though it lacks humor. It is the
just medium of expression for his characters, those types of modern
intellectuals, affected by the corrosive skepticism of the period and in turn
buoyed by the light-hearted temperament and depressed by the passive melancholy
that are indigenous to Vienna. It is this literary excellence that renders works
like Literature (1902) and The Green Cockatoo (1899) enjoyable to
readers to whom their spirit may be absolutely foreign. It is their polish that
robs their cynicism of its sting and brings into relief only their formal
beauty. Literature deals effectively with the literary exploitation of
intimate personal experience: it presents characters which with due local
modification can be found in every intellectual centre and is a little
masterpiece of irony. In The Green Cockatoo the poet has seen his theme
in a sort of phantasmagorical perspective; he plays with reality and appearance
in a play within a play which is unique in literature. He makes his spectators
feel the hot breath of the French Revolution without burdening them with the
ideas that were back of it. It is the most solidly constructed of his works and
the one most sure of success on any stage. Exquisite as is the art of
Schnitzler, it is deeply rooted in life and does not approach that art for art's
sake which was one of the striking phenomena of that period.

Yet the atmosphere of Vienna and the leisurely pace of its
life seem to favor the development of an art that has little or no connection
with the pressing realities of the day and is bent upon seeking the beauty of
the word rather than the truth of its message. Such a movement had been
inaugurated in German letters in 1890 by Stefan George, who gathered about him a
small group of collaborators in the privately circulated magazine Blätter für
die Kunst. It stood for a remoteness from reality which formed a strong
contrast to the naturalistic creed and for a formal craftsmanship which set out
to counteract the grooving tendency to break away from the fetters of
conventional forms. The work of the group bordered often upon archaic
preciosity, yet its influence was wholesome in holding up the ideal of a
formalism which is after all one of the basic conditions of art. Though not a
native of Vienna, Stefan George settled there after launching the movement and
found among its young intellectuals not a few disciples that have since followed
in his wake. There is something about an art for art's sake that appeals to an
aristocracy of birth and breeding; it touched a responsive chord in the soul of
Hugo von Hofmannsthal,[A] whose earlier work distinctly shows its influence and
who to that influence still owes his admirable mastery of form.

[Footnote A: For Hofmannsthal, compare Vol. XVII, pp. 482-527.]

Hofmannsthal's descent from an old nobility that had passed
the zenith of its power and was but little modified by a strain of the more
democratic Hebrew blood, seemed to predestine him for the part he has played in
the literature of the present. He made his debut as a mere youth of seventeen,
when in 1891 he published the dramatic study
Yesterday, giving evidence of an amazingly precocious mind and a
prematurely developed formal talent. Gifted writers of that kind are usually
doomed to remain prodigies whatever may be their medium of expression. Coming
into their heritage, which is the accumulated knowledge and experience of their
ancestors, before they have acquired a direct and profound grasp of life, they
seem to enter the world full-fledged, while it is only that ancestral heritage
that works through the impressions of the youthful brain and gives them the
color of age. Knowing and satiated when the mind is most receptive, such
individualities rarely develop beyond their first brilliant phase. Hugo von
Hofmannsthal was for a long time considered a perfect specimen of that type. For
the hero of that first work, as of every work published by him during the first
decade of his career, was his double, was Hofmannsthal himself. All the
virtuosity of style could not conceal the paucity of invention in subject matter
and in the creation of real living characters. Even in that charming Oriental
play The Marriage of Sobeide (1899) and The Mine of Falun (1906)
the personality of the author obtrudes itself upon the vision of the reader.

These works, however, marked a transition. For with his
thirtieth year Hofmannsthal entered upon a new period and a new manner. The
study of the antique Greek drama and of early English dramatists diverted him
from the self-absorption and self-reflection of his previous work, and may have
brought home to him the necessity of finding a more fertile source for his art
than his own individual soul. The extraordinary success of Wilde's Salome
opened possibilities of applying the pathological knowledge of the present to
the interpretation of the past. He chose for this momentous departure the
Electra of Sophocles (1903). Taking from the Greek poet the mere skeleton of
the story, he modified the characters according to his own vision and the
psychopathic viewpoint of the time—a liberty which some critics justified,
others branded as an unpardonable license. But the work was a turning-point for
Hofmannsthal, for he has since begun to face life more directly and squarely and
though he has not reached a wholesome reading of it, he has at least struck new
and powerful notes that contrast strongly with the spirit of his previous works.
Enforced by the music of Richard Strauss, whose naturalism is the immediate
expression of his robust virility, Hofmannsthal's Electra has made the
name of the author known throughout the world. To his association with the
sturdy Bavarian composer is also due the comedy Der Rosenkavalier (1911),
which with its daring situations and touches of drastic burlesque harks back to
the spirit of the comedy of Molière's time, though in its way it is also a
product of the reaction against the puerile and commonplace inoffensiveness of
mid-century letters inaugurated by Young Germany. Since his association with
Richard Strauss has weaned Hofmannsthal from the somewhat effete estheticism and
pessimism of his youth, it is a matter of interesting conjecture what further
effect it may have upon his development.

It seems to follow with the inevitableness of a physical law,
that the alternate swing of the pendulum between a naturalism which set above
everything the material fact and the cry for truth, and a subtle estheticism
which set the word above the spirit, would in the end usher in an art that had
profited by and learned to avoid both extremes. There was little surprise when
the Royal Schiller prize, which had not been awarded for some years, was in 1908
divided between Karl Schönherr[A] for his play Erde and Ernst Hardt for
Tristram the Jester. For Schönherr, the Tyrolese, had drawn his inspiration
from the source which ever Antæsus-like renews the strength of humanity, and
Hardt had drawn upon the rich source of racial lore. But when a jury consisting
of men like Dr. Jacob Minor, Dr. Paul Schlenther, Hermann Sudermann, Carl
Hauptmann and others within a few weeks after that contest awarded the popular
Schiller prize also to Hardt and for the same play, with a competitor like
Hofmannsthal in the race, it seemed safe to argue that this unanimity indicated
a turn of the tide. Both Schönherr and Hardt stand for that sane eclecticism
which seems destined to pilot German drama out of the contrary currents to which
it has long been a prey toward a type more in harmony with the classical ideal.

[Footnote A: For Schönherr, compare Vol. XVI, pp. 410-479.]

Though comparatively unknown when he issued as victor from
those contests and suddenly obtained a measure of celebrity, Hardt was by no
means a novice in the world of letters. The first book bearing his name,
Priests of Death (1898), contained some stories of an epic dignity and a
dramatic rhythm that challenged attention and secured interest for the works
that followed. These were another volume of fiction, one of poetry, some plays
and a number of translations from Taine, Flaubert, Balzac, and other French
writers, which are remarkable specimens of his ability to grasp the spirit of a
foreign world and to convey its essence through the medium of his native tongue.
It seems natural that his familiarity with French literature had some influence
upon the character of his prize drama, since he had chosen for its topic a story
belonging alike to German and Gallic lore. To re-create the story of Tristan and
Isolde upon the foundation of the German source would have challenged comparison
not only with the cherished epic of Master Gottfried of Strassburg, but also
with the music-drama of Richard Wagner, who had treated it with something like
finality,—at least for the present generation. By going back to the old French
legend and to J. Bédier's book Le roman de Tristan et Yseult (1900), the
author was able to present that most tragic of all love-stories from a different
angle. By complicating the plot through the introduction of the second Isolde,
jealousy became the secondary, though hardly less powerful theme. This deviation
from the comparatively simple plot of the German story is of course more
difficult of comprehension upon the stage. It is not easy to convince an
audience that jealousy of Isolde White-hand, whom Tristan had married after
being banished from Cornwall, blinds Isolde Blond-hair into refusing to
recognize him when he returns and pleads his case before her in the disguise of
Tristram the Jester. Cavilling critics were quick to discover and to expatiate
upon this weakness of the play. But the fine lines upon which it is built and
the plastic figures standing out against the medieval background, the glowing
color, radiant lights and brooding shadows of its atmosphere, and lastly, the
language, the verse-form admirably adapted to the subject,—all this together
makes of the drama a work coming very near that perfect balance of contents and
form which is the ideal of art.

It is a rather circuitous path which German drama has traveled
since the memorable performance of Gerhart Hauptmann's play Before Sunrise
in 1889. It has outgrown the one-sided naturalism which had seemed the only
medium of translating life directly into literature. It has turned aside from
the orphic symbolism and verbal artistry rooted only in literature and having
nothing in common with life. Men like Karl Schönherr, Carl Hauptmann, and others
have found in the native soil and its people and in the problems that confront
that people at all times as rich a source of thematic material as previous
generations of poets had found in the historic past. Men like Ernst Hardt and
others have infused new life into the old legends of racial lore. As German
drama is completing this cycle of its development it gives hopeful evidence of
returning to the safe middle course of normal growth toward a new type,
indigenous to the soil and the soul of the country.

MAX HALBE

MOTHER EARTH

DRAMATIS PERSONÆ

Paul Warkentin, publisher of a
feminist journal

Hella Warkentin-Bernhardy, his
wife

Dr. von Glyszinski

Heliodor von Laskowski, owner of
the estate Klonowken

Antoinette, his wife

Aunt Clara

von Tiedemann, estate owner

Mrs. von Tiedemann

Raabe, Senior, estate owner

Schnaase, estate owner

Mrs. Schnasse

Raabe, Junior, student

Dr. Bodenstein, physician

Mertens,
manager of a factory

Josupeit, rentier

Mrs. Borowski, widow of a teacher

Kunze, organist

Schrock, licentiate

Zindel, inspector

Lene, chambermaid

Fritz, coachman

Time: The present. Place: Estate Ellernhof.

MOTHER EARTH (1897)

A Drama in Five Acts

TRANSLATED BY Paul H. GRUMMANN, A.M.

Professor of Modern German Literature, University of Nebraska

ACT I

Ancient hall of the manor. Broad and spacious. Low ceiling. In
the rear wall, toward the garden, the bare trees of which are visible, three
wide windows with white crossbars. Chair at both ends of each window. A folding
card table between the chairs of the middle window. An Empire commode in each
space between the windows. In the centre of the two lateral walls, folding
doors, the one at the left leading into another room, the one at the right into
the vestibule. On the left, in the foreground, a sofa which is well preserved
and gives evidence of former elegance, and similar chairs with stiff backs and
light variegated covers, grouped around a large oval table. Opposite this in the
foreground at the right, an old-fashioned fireplace, before which three similar
chairs are placed. In the background at the right, near the window, a spinet
with a chair before it. In the corresponding place on the left near the window a
tall, gilt framed mirror resting on a cabinet base. An old fashioned chandelier,
ornate with gilt and glass, is suspended in the centre of the hall. A number of
pictures, men and women in the fashions of the last one hundred years, cover the
walls. Painted board floor. Rugs only before sofa and spinet. Furniture in light
mahogany. Wall paper of gilt design. Solid, but faded finery of the twenties and
thirties of the nineteenth century with a few more recent additions. The general
character of the hall is bright and inviting, nevertheless serious and somewhat
shut in by the low ceiling, giving the large room an air of emptiness, for the
scant furniture along the walls seems to be lost. A mixture of a dancing hall
and an ancestral portrait gallery. At present it looks gloomy, almost spectral.
It is an early morning near the end of December. As yet not a ray of sunlight
comes in through the heart-shaped apertures of the shutters, which are hung on
the outside and are fastened on the inside by means of thumbscrews. A lamp
stands at the extreme end of the room on one of the commodes. Beyond its radius
deep shadows gather on every side. In the foreground logs are burning brightly
in the fireplace. An indistinct light falls past the chairs over the foreground.
From the other side, the light of a candle falls upon the sofa table which is
covered with a white cloth. It also illumines only the immediate vicinity. Dusk
predominates in the spacious hall. At every passing and repassing great shadows
flit back and forth.

Aunt Clara stands on a chair under the
chandelier and slowly revolves it, scrutinizing it, and causing the glass prisms
to tinkle.

Inspector Zindel in a fur coat and cap
stands at the door on the right and is about to go out.

Aunt Clara (with a heavy gray cloth
wrapped about her head, speaks down from the chair). Yes, just go and see,
Zindel, whether they are coming; see whether you can hear anything.

Inspector Zindel. Just so, Miss. I
shall be back right off. (He opens the door and runs into Lene,
who is about to enter with a tray full of dishes for the morning coffee.) Whoa!
Look out! Don't knock anything over! (Partly to himself.) Or the old man will
play us the trick and wake up again. (He goes out, and closes the door behind
him.)

Aunt Clara (speaking down from the
chair). Is it you, Lene?

Lene (has come forward with the dishes,
shrinks so that the tray and dishes clatter). Heavens and all the saints! Why, I
didn't see you at all, Miss! Why, I was so frightened! (She draws several deep
breaths, places the tray beside the candle on the white cloth of the sofa table,
and begins to arrange the cups.)

Aunt Clara (as before). Why in the
world are you frightened? You see, don't you, that I am attending to the
chandelier, am doing your work again?

Lene (busy at the table). Expect a
person not to get scared, when all of a sudden a voice like that comes out of
the dark, when, on top of it all, a dead man's in the house. As a rule I'm not
afraid, but I won't dare to go to the back part of the house alone any more,
it's just as if Mr. Warkentin would turn up right before you.

Aunt Clara. Stuff and nonsense, I
suppose you kept the candle burning the whole night in your room again? I am
likely to come and get your candle one of these days.

Lene. Why Miss Clara is afeared
herself. She won't go a step without a light. Ain't it true, Miss Clara, you're
a little afeared too. You only won't let on.

Aunt Clara. I shall afear your back
before long! I have closed the eyes of many in my day. That's nothing new to me.

Lene (interested). But all of a sudden,
like Mr. Warkentin?

Aunt Clara. When they get to be about
seventy, one knows how it goes, old widower Fritz in Kobieken went that way too.
Fell over and was gone, it's the best kind of a death. That comes just as it
comes.... Have you arranged the cups?

Lene. Everything in order. (Counting.)
The young master, the lady (correcting herself), no, the lady on the sofa and
the young master here (points to a chair), Miss Clara here and the fourth cup
... I suppose some one else is coming with the young master?

Aunt Clara. Yes, and don't ask so many
questions! Come here and hold the light, I want to light the chandelier.

Lene (comes with the candle). Light the
chandelier? Why, it's almost daytime.

Aunt Clara. Do as I say. When the young
master arrives, it will still be dark.

Lene (hands the candle up to her).
Wonder whether the young master'll stay long?

Aunt Clara (has lighted the lights of
the chandelier, one after another). Wait and see. (About to get down.)

Lene (extends her hand to her). Now
don't you fall, Miss!

Aunt Clara (gets down from the chair
carefully). Now then!... One does realize, after all, that the years are coming
on! When I was of your age, I jumped from the straw stack. You girls of today!
you have no sap, no vim! A girl as strong as a bear, and afraid of going to
pieces.

Lene (admiring the chandelier). Oh my,
but now it's beautiful, Miss Clara! The young master will be pleased when he
comes.

[Aunt Clara stands before the
chandelier with folded hands, engrossed in thought. The hall is now brightly
illumined. Only the remotest corners remain in a shadow.]

Inspector Zindel (comes in again from
the right with a lighted lantern, stops in astonishment). The deuce, Miss Clara!
You're up to the business. I do say, the world must come to an end, in grand
style! (He puts down the lantern beside the fireplace.)

Lene. Anything else to do, Miss?

Aunt Clara (absent-minded). You may go
now. If I need you I'll call.

Lene (departing). All right, Miss, the
water's been put on for the coffee. (Goes off to the right.)

Inspector Zindel. I was out on the
road. Miss. Not a sound yet.

Aunt Clara (starts from her dreams and
points to the chandelier). For ten years it has not been lighted, Zindel! Ever
since Paul has been gone!

Inspector Zindel (approaching from the
fireplace, mysteriously). Do you know, Miss Clara?

Aunt Clara (with a start). Goodness!...
What is it?

Inspector Zindel. I say, Miss Clara?
You'll put in a good word for me with the young master? A fellow does want to
know where he's at.

Aunt Clara. Yes, yes. (Listens toward
the outside.)

Inspector Zindel. Especially now that
the old master is dead, and the young master doesn't know about things, all of
the work is on a fellow's shoulders, you see.

Aunt Clara (still listening). Don't you
hear something, Zindel? It seems to me?

Inspector Zindel (is startled and
listens also). Where, pray tell?...

[Brief silence.]

Aunt Clara (taking her hand from her
ear). No, nothing. It only seemed to me....

Inspector Zindel. Heavens, Miss
Clara!... Where was it—? (He walks up and down restlessly.)

Aunt Clara (has sat down in a chair at
the table before the sofa). Now they may be here at any time. What time is it,
Zindel?

Inspector Zindel. Almost seven. Miss.
The Berlin train arrives at ten minutes after six.

Aunt Clara. You were outside, Zindel,
weren't you; didn't you hear a carriage on the road?

Inspector Zindel (warms his hands at
the fireplace). The wind's from the other way, Miss. One can hear nothing. And
it's cold as the deuce! They'll be nice and cold on the way.

Aunt Clara. I do not know how it comes,
but the day seems unwilling to break this morning. How does it look outside?

Inspector Zindel. Dark, pitch dark. Not
a star, nothing. Only over toward the Sobbowitz woods, it's beginning to dawn a
bit.

Aunt Clara (yawning). Of course, that's
where the sun must rise.

Inspector Zindel (also yawning). We'll
not get much of a peep at it today. It's going to be a gloomy day.

Aunt Clara. Possibly it will snow.

Inspector Zindel. May be, why it's
time. Christmas without snow, I can't remember such a thing for the last few
years.

Aunt Clara. No night has ever turned
out as long as the present one for me. I haven't closed an eye. I heard the
clock strike every time. And all the things that I saw and heard!

Inspector Zindel. (approaching again).
Don't tell it, Miss!

Aunt Clara. I continually saw the dead
man, but he was alive and opened the door and came toward me. And yet I knew he
was dead. And when I was about to scream, the clock struck and all was gone.

[Outside a clock strikes. It has the silvery sound of old
chimes. Both are startled.]

Inspector Zindel. Thunderation! You can
put it over a fellow. (He goes back to the fireplace.)

Aunt Clara (counts the strokes, first
in an undertone, then louder, and meanwhile rises). Five ... six ... seven ...
It has struck seven, Zindel. They will surely be here any moment. (She listens
again.) I believe I hear something now.

Inspector Zindel (at the fireplace,
seizes the lantern). Here they are. You can hear the carriage on the road.

Aunt Clara (busily). After all they
came sooner than we expected! Hurry, Zindel, they are driving up now.

Inspector Zindel (already at the door
on the right, swinging the lantern). This minute, Miss Clara ...!

[Goes off.]

Aunt Clara (also on the way to the
door, stops a moment and folds her hands). If he really is here, praise
and thanks to God!

Lene (appears in the door at the
right). They are coming, Miss Clara, they are coming!

Aunt Clara (busy again). Why are you
still there? Out with you and help the guests take off their wraps!

Lene. Why, I'm doing that very thing,
Miss!

[Goes off.]

Aunt Clara (calling after her). And
keep the coffee in readiness, when I ring.

[She also goes out at the right, leaves the door slightly open
behind her. Voices are heard outside. Brief silence. Then the door is opened
wide. Paul, Hella,
von Glyszinski, Aunt Clara
 appear in the door. Paul has taken off his coat
and hat outside.
 Hella wears a fur coat and toque.
Glyszinski wears a hat and heavy winter overcoat, turned up over his
ears.]

Glyszinski Well, if it's all right with
you, I prefer to go to my room for the present.

Paul. As you please. Aunt Clara will
show you the way upstairs. Won't you, Auntie?

Aunt Clara. Yes, I'll be glad to show
the gentleman up.

Paul (smiling). Or aren't the
guest-rooms upstairs any more?

Aunt Clara (reproachfully). Why, my
boy, we should certainly not think of changing the rooms around. They are very
satisfactory and then they've been there so long.

Paul (as before). Why, of course. They
have been there so long!

Glyszinski. Shall we go?

Aunt Clara (places her hand on
Paul's shoulder). You will find, Paul, everything here is pretty much as
of old. Just make yourself comfortable! I shall be back directly. (To
Glyszinski.) Please, will you come this way? (She points toward the
outside. The two go out. The door is closed behind them.)

Paul (who, until now, has not faced the
hall, remains standing in astonishment). Well, the chandelier in full splendor.
(Meditating.) The old chandelier. Heavens, how sacred it was to me when I was a
boy. It was fine of Aunt Clara to light the chandelier.

Hella (meanwhile has slowly walked
through the hall, scrutinizing various things, sits down on the arm of a chair
near the sofa, still wearing her cloak and toque and keeping her muff in her
hand as if she were on the point of departing again at once. She smiles a trifle
sarcastically). Yes, for a bright morning, the chandelier suggests this, that
and what not.

Paul (fixing his eyes upon her calmly).
To me the morning seemed pretty dark, as we were riding along. Didn't it to you?

Hella. Oh yes, you are right. It was
even disagreeably dark. I kept on fearing we should fall into the ditch. I don't
like to ride in a strange region by night.

[Brief silence.]

Paul (facing Hella,
shaking his head). I do not see what objections you can have to the chandelier.

Hella (meeting his eye calmly). None
whatever, Paul.

Paul. Aunt Clara's intentions were
certainly good. One does realize that one was expected. (He turns away and takes
several steps through the hall.)

Hella. But you know that I do not like
such occasions. That is simply my disposition. I cannot make myself over.

Paul. I certainly do not demand that.
(Turns on his heel and approaches again.) Or have I not always allowed you to
have your own way!

Hella (also compromising). Certainly,
certainly, up to the present we
have agreed on this point.

Paul. And shall continue in the future.
(He extends his right hand to
Hella.)

Hella (grasps his hand and looks into
his face squarely). I am true to my old self, Paul, remain so too.

Paul. Simply because each one of us has
freely gone his own way, nothing has been able to separate us. That is the
reason why we have kept together so firmly, all of these years. Don't you think
so too?

Hella. It seems to me that I held that
point of view long before we were acquainted.

Paul (seriously) Rather say, with that
point of view, we found each other. For this point of view, I sacrificed my
home, Hella!

Hella. Yes, therefore it surprises me
all the more, that you suddenly seem to be forgetting all about that ...

Paul. In what respect?

Hella (continuing). That you behave
like a school boy who is coining home for his vacation.

Paul (is silent for a moment, then
continues). Hella!... My father is lying there on his bier. (He points toward
the right.) I did not see him again!

Hella. Was it your fault? He forbade
you his house! This house!

Paul (without listening to her). I have
not been able to come to an understanding with him. I shall never come to an
understanding with him! Do you realize what that means? (He turns away.)

[Hella shrugs her shoulders and remains
silent. Pause.]

Paul (has walked through the hall with
heavy steps, then becomes composed and speaks in a more unconcerned manner).
Will you take off your things, Hella? (rises, wavering). I don't know, I am
cold.

Paul (near her). But how can you be
cold. The fire is roaring in the fireplace. Our good aunt has made such perfect
preparations. Who knows when she got up in order that we might be comfortable.
(He goes to the fireplace and throws wood into it.) (leaning on the chair,
taciturnly). It is probably due to the night ride.

Paul (approaches her). Well, come
along! I'll help you!... You will surely not remain in your furs. (He helps her.
She takes off her hat and cloak and goes to the fireplace not without
hesitation.)

Paul (following her with his eyes,
gloomily). You are acting as if you preferred to leave again at once? (turning
fully toward him). Frankly, Paul, that is what I should like to do.

Paul (flaring up). Hella! (Calm again,
coldly.) I simply do not understand you! (has sat down at the fireplace, holds
her feet up to the fire). I do not understand you, and you do not understand me!
That is as broad as it is long.

Paul (shrugging his shoulders). I don't
know how you can think of going away under the present circumstances.

Hella. Quite simple. I do not demand
that you shall go with me. You can remain here as long as you are needed, order
your affairs, look about for a purchaser of the estate, and when good luck
favors you in finding him, you can come on. For the present I may as well
precede you to Berlin. You know that editing cannot be put off, the next number
must be out in a week. Both of us can not be absent. At least I
am indispensable.

Paul. And for this purpose you made a
trip of eight hours from Berlin to this place? Hella! (He places his hand on her
shoulder.)

Hella. Yes, this unfortunate trip!

Paul (with a deep breath). Unfortunate
trip, yes indeed!

Hella. For I must tell you, Paul ...

Paul. Yes?

Hella. I have a feeling that I am not
quite suited to this place.

Paul (bitterly). Aha! That is at the
bottom of this insistence about the new number of Women's Rights, which
is all but complete even now.

Hella (unswervingly). I have a feeling
that I am not adapted to this environment, and my feelings have rarely deceived
me.

Paul. Oh, your feelings, Hella! Your
feelings! If you had only followed them solely, many matters would stand better
today! Believe me.

Hella. I follow my feelings entirely
too much, or I should have remained in Berlin and should not sit here in the
presence of peasants where I have nothing at stake.

Paul. But I have, Hella! I have very
much at stake here. After all a man does not abandon his inheritance point
blank. Do not forget that.

Hella (straightening up). Of what
concern is that to me! Sell it, why don't you! It's nothing but a dead weight to
you anyhow.

Paul. Why, I agree with you, Hella. And
I am in favor of selling the estate. But not today nor tomorrow. Such things
call for deliberation.

Hella. But I simply cannot wait that
long. Just confess it, Paul, my place is in the world. You surely don't expect
me to desert my post. Our whole cause is hazarded, if I throw up the game now.
Particularly at this moment. You are demanding too much!... Do you expect me to
give up my life work, simply because you cannot break away from your clod, on
account of a stupid loyalty?

Paul (controlling himself). It seems to
me, Hella, that we have a career in common. You are acting as if you
alone had a career.

Hella. We have had, up to this day. You
are the one who is retreating! Not I!

Paul (becoming excited). Hella! You
have been my friend! My comrade in stress and tribulation, I may say. We have
builded our life on our own resources, our new life, when the old life had
renounced us. We have stood together in the combat, for ten years! Are you
willing to forget that now? (Has stepped up to her and seized both of her
hands.)

Hella (tries to disengage herself).
Goodness, Paul ...

Paul (fixing his eyes upon her). For
years you have come to me with your wishes. Now I am coming to you! Now your
friendship is to assert itself. Answer me!

Hella (convinced against her will, is
forced to smile). Do not fall into tragedy, Paul!

Paul (unswervingly). You are to tell me
whether you can leave me alone at this time, whether you can bring yourself to
that point. Only a word!

Hella. Am I not here? What else do you
expect? And I shall remain here. At least for the immediate present.

Paul (shaking her hands vigorously).
Oh, then all will turn out well! You will remain here! Thank you for that!
(Breaking out in joy.) Now everything may turn out well after all. (He walks to
and fro in suppressed excitement.) Mad as it may sound, Hella, under these
circumstances. (He stops, facing her.) I am almost merry! (He continues to pace
up and down.)

Hella (scrutinizes him and shakes her
head). Paul! Paul! Childishness! From one extreme to the other! When will you
come to reason. Take an example in me!

Paul (stopping in the centre of the
hall, sweeping his hand around). Hella!... This is the soil which nurtured my
youth. Do you expect me not be happy?

Aunt Clara (enters again from the
right. She has taken off her head-cloth and wears a black dress). Now then,
Paul, here I am again. Have you made yourself at home? Is it warm enough in the
hall for both of you? You probably got good and cold on the way. You had the
wind to face, didn't you?

Paul (reflecting). Yes, pretty much! I
think it was from the east.

Aunt Clara. It did take me rather a
long while, didn't it, Paul?

Paul. You probably had some other
matters that required attention? (Now that she stands directly before him he
looks at her more closely.) And how Aunt Clara has dressed up! (He shakes his
finger at her.) Well, well, Auntie. Still so vain, in your years?

Aunt Clara. Why, Paul, this old dress!
(She strokes her skirt with her hands.) I have worn it so many years. Don't you
remember at all?

Paul. Yes, yes, now ... (Meditates a
moment.)

Aunt Clara. I was wearing it when your
mother died. That is the time I had it made.

Paul (abruptly). Oh yes. That has been
a long time, to be sure!

Aunt Clara. In waiting for you, I had
quite forgotten that I still had on my morning dress. So I quickly put on
something else.

Hella. That is exactly what I intend to
do, dear Miss Clara. (She approaches the two.)

Paul. Yes, Auntie, you see, I don't
even know where you have quartered us? Possibly you would show Hella ...?

Aunt Clara. Right next door, dear Mrs.
... Mrs. —— Doctor!

Hella (nodding to her to desist). Well
then, please do not go to any trouble.

Paul (to Hella,
who has picked up her things). May I relieve you of something? Or can I help you
in any other way? Unlock the trunk, for instance?

Hella (refusing). Do drop these
courtesies, Paul! That kind of thing is certainly not in vogue with us.

Paul (curtly). As you please!

[Hella goes out with her things through
the open door on the left, closing it behind her.]

Paul (to Aunt Clara,
who has been listening in amazement). So you have lodged us next door?
(Hesitating as he points to the right.) Over there, I suppose ...?

Aunt Clara (nodding). Yes, over there,
Paul, there ... the body lies.

Paul (gloomily). Shall we not go in.
Aunt Clara?

Aunt Clara. Why, not at once, my boy!
You certainly must have something to eat first! Refresh yourself a little. I'll
just call Lene, and have her bring the coffee! (Starts for the bell-pull.)

Paul (restraining her). I think we had
better wait until Hella and the gentleman are ready.

Aunt Clara (looking at him tenderly).
Now you're not cold at all, Paul?

Paul (significantly). No, Auntie, I am
not cold here. (With less constraint.) Just look at the fine fire in the
fireplace, how it flickers and crackles! I believe it too is glad that I am here
again. But who is gladdest of all, well, Auntie, just guess who that may be?

Aunt Clara (shaking her head). Why, I
can't know that. I can't guess any more with this old head of mine.

Paul (slyly). That she doesn't
know! Oh Auntie, Auntie! Why, you yourself, you good old soul!

Aunt Clara (unaffectedly). I did light
the chandelier for you, Paul.

Paul. Of course, the chandelier! Do you
suppose I did not notice that you were at the bottom of that, Auntie? Come give
me your hand; thank you very much, Auntie!

Aunt Clara (putting her arms around
him). I'm going to give you a kiss, my boy. Your wife will take no offense at
that. (She kisses him.)

Paul. Oh my wife! That needn't ... (He
gently disengages himself from his aunt's embrace and goes to and fro
meditating.)

Aunt Clara (following him with her
eyes). Do you still remember, Paul, how I would hold you on my knees and rock
you when you were a little fellow?

Paul (paces to and fro again). Yes,
yes, how all of that comes back again! How it is resurrected from its sleep!...
(He sits down before the fireplace in deep thought and stares into the fire.)

Aunt Clara (also goes to the
fireplace). Right there, where you are sitting now, my boy, you often read fairy
tales to me, about Snow-White and Cinderella and about the wolf and the old
grandmother ...

Paul (dreaming). Fairy tales, yes
indeed!

Aunt Clara. You sat here, and I here,
and you held up your fairy tale book and acted as if you were grown up ...

Paul (smiling). I suppose that's the
way one felt too!

Aunt Clara. And papa and mamma were out
in society or in the city ...

Paul. Yes, quite so, that's it. For, on
the whole, as I remember, I was not in this hall frequently. There was always a
little fear mixed up with it. Quite natural! The pictures, the spaciousness, the
emptiness and all that! Later that did disappear. The last time that I was in
this room, when may it have been ...? (He leans his head on his hand in
meditation.)

Aunt Clara. It was Christmas Eve, ten
years ago, Paul.

Paul. Christmas Eve ten years ago! You
may be right. I remember it was a short time before I had ... the crash with
father. I had come home at Christmas just because I imagined that that was the
best time to come to an understanding with father about all of those matters, my
future and other affairs, and I also recall that I wanted to allow the holidays
to pass before I dared to come out with my projects, the founding of my journal
and my marriage and all the beautiful surprises! Oh it was postponed as long as
possible. One did have an inkling of what it would lead to. Of course no one had
an idea how it would
really turn out!

Aunt Clara. No, Paul, no one had an
idea that that would be the last Christmas Eve that we should celebrate
together. Your father least of all. All of us were as merry as ever. There stood
the tree and the chandelier was lighted ...

Paul. Correct, correct! And Antoinette
... wasn't Antoinette present too? Why of course? That's what complicated the
matter so terribly for me. There she sits, my father has invited her, I know
that he intends her for me, I am to marry her, I'm to become engaged to her
right under the Christmas-tree, as nearly as I can tell. The word is expected
from me. All of you are waiting, and I ... why I simply can't. I simply
cannot, because I have forged quite different plans for my future,
because I too have obligations, in short, simply because it is impossible. (He
gets up in excitement.) Because it was impossible, Aunt Clara! Because I
imagined I could not stand it in the country, was destined for something better
than a sturdy estate owner and family father, simply because Hella was putting
such bees in my bonnet and because, in my stupidity, I believed it all! Just as
if the world had been waiting for me to come and set it right! Ridiculous! But
at that time I was convinced of it. At that time I had to make a clean breast of
it or it would have cost me my life. But, oh, how I did suffer in those
days!

Aunt Clara. If you had only told me
about it, Paul! But I didn't know a thing about it. Not until it was too late
...

Paul (breathing deeply). Yes, then it
came quickly. I could not conceal it any longer. It simply burst forth. It can
have been only a few days later ...

Aunt Clara. Three days, my boy ...

Paul. Three days, yes, very likely. To
me, to be sure, they seemed like eternity. And strangely enough: terrible as the
clash with father was, when he found out what intentions I had and that I did
not want to remain with him and marry Antoinette and take over the estate some
day. Believe me.

Aunt Clara, it was a relief in a sense,
after all, when it had been said, and father had forbidden me the house and I
sat in the carriage and drove away and was free for good. Yes for good! That is
what I made myself believe at the time and I fairly breathed with relief and
imbibed the crisp air! That must have been approximately this time of the year.
Why, certainly! Just about. It was at Christmas.

Aunt Clara. Third holiday is when it
was, Paul. I can still see you get into the carriage. It gave me such a shock. I
thought I'd fall over.

Paul (caressing her). Good soul that
you are! Yes you always took my part ... (Interrupting himself.) Third holiday,
you say, it took place? (Striking his forehead.) Why that is today. Ten years
ago today!

Aunt Clara. This very day!

Paul (goes back and forth excitedly). I
say ... I say ... Ten years! Horrible!

Aunt Clara. And you see, my boy, all
this time these candles have not been lighted! (She points to the chandelier.)
Just as they were put out on Christmas Eve, they are in their places today.

Paul (gloomily). So that is why you
lighted the chandelier, Auntie?

Aunt Clara. Yes, now that you are here
again, it occurred to me that the candles ought to be lighted again.

Paul. I think we shall let that
suffice. Broad daylight is already peering through the shutters. (He points to
the background where broad daylight comes in through the heart-shaped apertures
of the shutters, then slowly puts out the candles, one by one.) Now then, let us
put them out!

Aunt Clara (goes to the background and
unscrews the shutters, opens them, letting the daylight stream in, and puts out
the lamp on the commode). Praise the Lord! After all it has become daylight once
more.

Paul (has put out the candles and looks
over at her). What do you mean by that. Aunt Clara?

Aunt Clara (having opened the shutters,
comes forward again and whispers). I was forced to think so much, because it was
the first night that your father has been dead and has been lying there in the
corner room.

Paul (with suppressed feeling, after a
short struggle). Will you not tell me how father died?

Aunt Clara. Oh, Paul what is there to
tell about that? Didn't I telegraph to you? Heart failure, is what Doctor
Bodenstein said. He went to bed at ten o'clock that night, as always; it was
night before last, the first holiday.

Paul. Didn't he call at all? Did he not
succeed in making himself heard at all?

Aunt Clara. Not a word! From that time
on, no mortal heard another sound from him.

Paul (covers his face with his hands,
then hesitatingly). Do you think he still thought of me?

Aunt Clara. The departed thought of you
very often especially lately when thoughts of death were coming to him, I am
certain of that.

Paul. And did he not want to see me
once more?

Aunt Clara. He said nothing about that.

Paul. Nothing, Aunt Clara? Nothing?
Think!

Aunt Clara. He said nothing.

Paul (excited). But he thought
it. And did not have time to do it! Now he is taking it down into his grave with
him.

[Pause.]

Aunt Clara. I was going to ask you,
Paul ...?

Paul. Well? (He stands before her at
the fireplace.)

Aunt Clara. What kind of a man can that
be who came with you?

Paul. Glyszinski?

Aunt Clara. Why yes, the one I took up
stairs, the young man?

Paul. Heavens, he is a friend of ours.
Particularly of Hella.

Aunt Clara. Of your wife? Why, Paul!

Paul (smiling). Oh, Auntie! There is no
danger in him. You need not have any scruples about that. Hella indeed crams her
head with thoughts quite distinct from love. She never did suffer from that.

Aunt Clara. But to think that he just
came along? Did you invite him?

Paul (shrugging his shoulders). Well,
what is a man to do? He lives with us.

Aunt Clara (more and more astonished).
He lives with you?

Paul. We keep house together, yes. And
so he wanted to come with us, and Hella was also of the opinion that we could
not exactly desert him. He is likely to do some fool thing. You know he is
always doing fool things ... It wasn't very agreeable to me, I must
confess. But it
would not do to leave him at home. When Hella takes a thing like that
into her head ...

Aunt Clara. Don't be offended, Paul, I
can't get that through my head ... Aren't you the master of your house?

Paul (smiling). Master of my house?...
No, Auntie, Hella would never put up with that and on that point I am forced to
agree with her.

Aunt Clara. The things that one does
get to hear in one's old age! I'm too dense for that.

Paul. Well you see. Aunt Clara, these
are views that are not exactly understood in the country. One has to work up to
that gradually.

Aunt Clara. Are you really happy with
them, Paul?

Paul. Why I have fought almost fifteen
years for these views! Surely a man will not do a thing like that without
serious consideration.

Aunt Clara. So you held those very
views at the time when you had your quarrel with your father, who is now dead
and gone?

Paul. That's the very reason I went
away, Auntie. Do you understand now why it was impossible for me to remain?

Aunt Clara. (after a short silence,
significantly). And do you sometimes still think of Antonie, Paul?

Paul (meditating). Antoinette?... Oh
yes, sometimes.

Aunt Clara. Now do be frank, Paul! Has
the thought never come to you that you would really like to have Antonie?

Paul (absent-minded). Who? I have her?

Aunt Clara. Why Paul? You have
her and she have you! Didn't you really care for each other a
bit?

Max_Halbe

Paul (as before, supporting his head on
his hand). Do you think so? That is so long ago? Possibly. What do I know about
it? (He sits up.)

Aunt Clara. We were always in the habit
of saying they'll make a fine couple when they are big, you and Antonie.

Paul (almost painfully). You see, Auntie, what mistakes
one can make. Nothing can be determined beforehand. But I almost think you are
right. I liked her quite well, once upon a time. Something like that begins to
dawn on me. A big, stupid, love-sick lubber. That's me. And she
... What was she? (With the suggestion of a smile.) A remarkably
beautiful, sweet young thing with ashy-blond braids. Yes, yes, something like
that dawns upon me. She did have splendid ashy-blond hair and dark eyes. (He
leans his head on his hand.)

Aunt Clara. How well you still remember
that.

Paul (collects himself again). Yes,
strange, as it comes to me now. But at that time, you know, when I came back as
a student, the aforesaid Christmas, it was all gone, as if obliterated, not a
trace of it left. Then my head was filled with things of quite another nature.
My home had become strange to me, that is it, Auntie. Hella was in my mind. For
that reason nothing could come of it, the match between Antoinette and me. (Glyszinski
enters from the right, followed by Lene.)

Lene (remaining at the door). Shall I
bring the coffee. Miss Clara?

Aunt Clara (has also stepped to the
door). Yes, and don't forget the pound-cake!... But no, wait, I'll get it
myself. Just a moment, Paul! (She motions to him and goes out at the right with
Lene.)

Glyszinski (has stepped to the center
of the room. He is faultlessly clad in a black suit, spick and span from top to
toe). Here I am! (He looks about.)

Paul (approaches
Glyszinski). Yes, here you are!... You have spent much time on your
toilet.

Glyszinski. Why, not more than usual.

Paul. To be sure! That's correct.
(Looking at him with a bitter senile.) Well it did pay for the trouble.
You are fit for a ball.

Glyszinski(looks around again). Where
is your wife?

Paul. Also busy with her toilet. But
will surely be here directly. It doesn't take her half as long as it does you.
Meanwhile, sit down! (He invites him to sit down on a chair by the sofa.)

Glyszinski (sits down on the chair at
the right of the sofa, keeping his eye on the door at the left.) Ah, here comes
madam! (He gets up to meet Hella, who is just entering
the door on the left, clad in a pleated blouse and a plain skirt.) May I conduct
you to the table, madam? (He offers her his arm.)

Hella (places her arm on his and looks
over at the table). Why, is it time?

Glyszinski (leads
Hella to the sofa). Please, here in the place of honor.

Hella. Is it absolutely required that I
should occupy the sofa? Will you not sit here, Paul? (She stands at the sofa
hesitating.)

Glyszinski (with the tips of his
fingers placed together). Please, please, madam. You are to preside!

Paul (walks through the hall with his
hands on his back and speaks over his shoulder). Don't be embarrassed!

Hella. I am not particularly in love
with this old uncomfortable furniture. I distinctly prefer a pretty modern
fauteuil. (She sits down).

Lene (comes in at the right with the
coffee service, places the tray containing the coffee-pot, cream-pitcher and
cake on the table between the cups. Addresses Hella).
Miss Clara will bring the pound-cake directly. Shall I fill the cups?

Hella. You may go. We shall attend to
that.

[Lene casts a curious glance at the
two, then at Paul, and goes out at the right.]

Hella (in an undertone to
Glyszinski). Seems to be a regular country hussy. Did you notice the
stupid expression?

Glyszinski (quoting with dignity). Upon
her brow the Lord did nail a brazen slab!

Hella (to Paul,
who is still walking about). Paul, can't you stop that everlasting marching?

Paul. I find it agreeable after the
night's travel. Have you any objections?

Hella. Yes, it makes me nervous,
especially here in this awful hall, where every step reverberates ten times
over, because you do not even have the proper carpets. Isn't there another room,
where one can sit with some comfort. (See pours out her coffee.)

Paul (with restrained asperity). No,
not at present!

Hella. Then at least do me the favor to
sit down, your coffee is getting cold, anyhow. (She pours out
Paul's coffee.)

Paul (approaching). Very well! I shall
sit down then.

Glyszinski (raising his cup). And I,
madam? Am I to have none?

Hella (decisively). Have you forgotten
our household regulations, dear sir?

Glyszinski (grumbling). But he got
some, didn't he?

Hella. I have allowed an exception in
Paul's case today. Just take the pot and help yourself.

Glyszinski (shaking his head). Too bad!
Too bad! (He pours out his coffee.)

Aunt Clara (has entered from the right
carrying a platter with a large pound-cake). Children, here comes the
pound-cake! Fresh from the oven. It's fairly steaming still. (She cuts the
cake.) You surely haven't taken your coffee already?

Hella (very courteously). You are
really going to too much trouble, dear Miss Clara.

Aunt Clara. Trouble, well, well. But
now do help yourself! (She puts a large piece of cake on each plate.)

Paul, (smiling). Do you know, Hella, I
do almost feel as I did as a schoolboy, when I came home for the Christmas
vacation. In those days we would also sit in the hall and over there the fire
would burn and the pound-cake would stand on the table exactly as today. Only
that my mother had done the baking.

Aunt Clara (in the chair opposite the
fireplace). Now you must imagine:
I am your mother, Paul. (She has also poured out her coffee and begins to
drink it.) How do you like it?

Paul. Just as much as in the old days.
It seems to me as if it were today.

Aunt Clara. Then eat away, my boy!

Hella. You have really had very good
luck with this pound-cake, my dear Miss Clara. Accept my compliments.

Glyszinski (consumes his piece with
great satisfaction). Delicious! A work of art!

Paul. You may well feel set up about
that, Auntie. Glyszinski knows all about cake.

Glyszinski. Yes in such matters we
Poles are connoisseurs.

Hella. Their whole nourishment is made
up of desserts.

Glyszinski. I consider sweets a
thousand times more elegant than that brutal alcohol, which deadens all finer
instincts.

Aunt Clara. I suppose the gentleman was
also born in this region.

Glyszinski. Yes, mademoiselle, I am a
Pole.

Paul. A Pole, and attended the
gymnasium in Berlin!

Glyszinski. Unfortunately I got away
too early. Nevertheless I shall remain what I always was.

Aunt Clara. Do you remember Laskowski,
Paul?

Paul. From Klonowken?

Aunt Clara. Yes, quite nearby! He owns
the neighboring estate.

Paul. Why, of course! He is even a
relative in a sense. What makes you think of him. Aunt Clara?

Aunt Clara. It just occurred to me,
simply because he is also a Polander and gets along with his German so well.

Paul. Why, I even attended school with
him for a while. He was a fox if there ever was one.

Aunt Clara (in a searching manner).
Aren't you glad, Paul, that your father held on to Ellernhof for you?

Paul. How so? Why?

Aunt Clara. He might have sold the
estate to Laskowski or some one else.

Hella (who has been leaning back and
playing the part of the silent but attentive listener, takes a hand). I cannot
see in what sense that would have been a misfortune.

Paul. If Ellernhof had gone over into
the hands of strangers? You are simply judging from your point of view. Then I
should never have seen my childhood home again.

Hella (forcibly). But what are we to do
with it. We have it on our hands and can't help but be glad to get rid of it at
any price.

Aunt Clara (with growing uneasiness, to
Paul). What is your wife saying? You intend to go away, intend to sell?

Hella. Why, certainly! As soon as
possible! What else is there for us to do?

Aunt Clara. You intend to sell the
estate that has been in the family over two hundred years?

Hella. That can be of no possible
advantage to us. Do you expect us to settle down here? Do you suppose I have the
least inclination to degenerate out here in the country?

Aunt Clara. And you, Paul, what have
you to say to that?

Hella. Paul fully agrees with me.

Paul (gets up, distressed). Don't
torment me with that now, good people, I beg of you. I am really not in the
proper mood. There is certainly no hurry about that matter.

Aunt Clara. Don't you realize that you
will commit a sin, if you sell the fine estate that your father maintained for
you?

Hella. Oh sin! Sin! Do you not, from
your point of view, consider the manner in which Paul's father behaved toward us
a sin? I am unable to see any difference. There was no compunction about locking
the door upon us. I was treated as a nondescript, bringing disgrace to the
family! As if my family could not match up with the Warkentins any day! After
all, I am the daughter of a university professor, my dear Miss Clara. You
possibly fail to appreciate that a bit. Therefore I repeat to you, Paul hasn't
the slightest reason to be ashamed of me! And he hasn't been. But Paul's father
was. He forced us to earn our daily bread! And now that we have been
successful, now that we have won a place for ourselves, now they begin to think
of us, simply because they need us. Now they are becoming sentimental. No,
dearest! You did not concern yourselves about us! Now we shall not concern
ourselves about you! Now we shall simply pay it all back! That's the sin that
you were talking about. Ellernhof has no claims upon us, (She breathes deeply
and leans back on the sofa.)

Glyszinski (has hung upon her lips,
enthusiastically). Madam, your hand! (He extends his hand.)

Hella (curtly). Oh do let us dispense
with that for the present, doctor!

Paul (has been listening from the
fireplace and now approaches). That is quite correct, Hella, but there is one
thing that you must not forget. I really did provoke my father at the time. I
was young and inexperienced. I felt compelled to tell him at the outset, even
before I went to the university, that I did not believe that I should be able to
endure life in the country later on.

Hella. And the fact that he expected
you to marry any woman that suited
him; you don't seem to think of that at all.

Paul. Yes, yes, you are right ...

Aunt Clara. Tell me, Paul?

Paul. Yes, Auntie.

Aunt Clara. What in the world have you
to do in Berlin that prevents you from staying here?

Paul. Oh, Aunt Clara, that is a
difficult matter! I publish a journal.

Aunt Clara. A journal? Hm!

Hella. We publish a feminist journal
which we ourselves have founded and simply cannot desert.

Aunt Clara (naïvely). Well is that so
very necessary, Paul?

Hella. Is it necessary?

Paul (dubiously). Oh Hella! (Shrugs his
shoulders.)

Hella. Yes it is necessary. If you
are able to forget it, I am
not!

Paul. I shall not quarrel now, the hour
does not seem fitting to me. I want to go in. (He makes a significant gesture to
the right.) Would you care to go with me?

Hella. You want to see him?

Paul. Yes, I want to see him.

Hella (gets up and steps up to
Paul). Excuse me, Paul! I am really not in the frame of mind.

Paul. As you think best.

Hella. You know very well that I spare
myself the sight of the dead, whenever I can. I did not even see my
father.

Aunt Clara (has risen). I'll go with
you, my boy, brace up!

Paul (nods to her, choking down his
words). I'm all right. (The two slowly go out at the right.) [Short silence.]

Hella (stands at the chair, clenches
her fist, stamps her foot, in a burst of passion). I cannot look at the man who
has forbidden me his house! Never!

Glyszinski (has also risen, steps up to
Hella). How I admired you, madam!

Hella (still struggling). I cannot
bring myself to that!

Glyszinski (sentimentally). How you sat
there! How you spoke! Every word a blow! No evasion! No retreat! Mind triumphing
over matter! The first time I ever had this impression of you, Hella, do you
recall, the large meeting when you stood on the stage and your eye controlled
thousands? Then and there my soul rushed out to you! Now you possess it.

Hella (stands erect, resolutely and
deliberately). If I really possess your soul, dear doctor, listen to my request.

Glyszinski. I am your slave, command
me!

Hella. It concerns Paul. You see how
matters stand with him.

Glyszinski (gloomily). Paul is not a
modern man. I knew that long ago.

Hella. Let us avoid all digressions
now! (With unflinching emphasis.) Paul must ... not ... remain
here! Do you understand?

Glyszinski. What can I do in the
matter?

Hella (taps her finger on his chest).
You must help me get him away from here as soon as possible!

Glyszinski. And you would ask me
to do that?

Hella. Why shouldn't I?

Glyszinski. Expect me to help
reestablish the bond between you? Don't be inhuman, Hella!

Hella. But you surely realize the
relations that obtain between you and me, doctor. You are my co-worker, my
friend!

Glyszinski. Is that all, Hella?

Hella. Why, do you demand more? Beyond
friendship I can give you nothing! No, it will be better for you to help me plan
how we can get him away most readily. Rather today than tomorrow.

Glyszinski. Even if I were willing; why
he pays no attention to me. Sometimes he strikes the pose of the man of thirty
and treats me like a schoolboy. If it were not for you, Hella!

Hella (goes back and forth in intense
excitement). I see it coming! I see it coming! Irresistible! I have been
watching it for a year. Something is working on him. The old spirits have been
revived in him. They are restless to assert themselves. That calls for prompt
action. He must not remain here. He must absolutely not remain in this
atmosphere, which unsettles the mind, this funereal atmosphere. Oh! I can't
stand it! Come on, doctor, I must have some fresh air! Get my things!

Glyszinski. I am on the wing! (About to
start in some direction or other.)

Hella (restrains him). But no, wait a
moment! We can go right through our rooms. A door leads to the garden from
there. (She listens.) Isn't that Paul, now? Do you hear?

Glyszinski. It seems to be.

Hella (hurriedly). Quickly! I do not
care to see him now! I don't want to hear about the dead man. I can't endure it.
Do hurry! (She draws him along out toward the left.)

[Paul and Aunt Clara
come in again from the right. Paul walks slowly through
the hall with his head bowed. For a moment he remains standing before the chair
near the sofa, then suddenly sits down and presses his face into his hands.
Aunt Clara has slowly followed him, stands before him, and looks at him
lovingly and sadly. Brief silence.]

Aunt Clara (puts her hand on his head).
Compose yourself, Paul! What's the good of it! Your father is past all trouble.

Paul (without raising his head). Yes,
he's beyond it all.

Aunt Clara. All of us may be glad when
we are that far along.

Paul (between his teeth). When we are
that far along, yes, yes, Aunt Clara! When we are all through with it, this
incomprehensible, senseless force! (He leans back in the chair and folds his
hands over his head.)

Aunt Clara. Your dead father enjoys the
best lot after all. It's not at all an occasion for weeping, Paul.

Paul (nods his head mechanically). You
caught the meaning, Auntie.

Aunt Clara. I am old, my boy. I know
what is back of life. Nothing.

Paul. You have caught the meaning.

Aunt Clara. When you are as far along
as I am, you will think so too.

Paul (throws his head back on his
chair, yielding to his pain). I am tired, Aunt Clara! Tired enough to die!

Aunt Clara. That is due to the journey,
Paul.

Paul (repeats mechanically). That is
due to the journey. (Waking up.) You are right, Aunt Clara. To the long journey
and the long, long way.

Aunt Clara. Now you will take a rest,
my boy.

Paul. That's what I should like to do,
Aunt Clara. Take a real rest after all of the wild years! And they do say the
best rest is to be found at home.

Aunt Clara. Do you see how good it is
for you to be at home again.

Paul (absorbed). How calmly he lay
there. How great and serene! Not the vestige of a doubt left! Everything
overcome. All the questions solved!... (Lamenting.) Father, father, if I were
only in your place! (He presses his head in his hands.)

Aunt Clara (worried). Paul, what's the
matter!

Paul. Nothing, Aunt Clara, it's over
now.

Aunt Clara. No, no, my boy, there's
something wrong with you. You needn't tell me. I know well enough.

Paul (controlling himself). You know
nothing at all.

Aunt Clara. And you can't talk me out
of it. It's your wife. What I know, I know. Your wife is to blame! And if you
do say no ten times over!

Paul (gets up, with a firm voice). I
repeat, Aunt Clara, you know nothing about it! I do not want to hear one word
about that, please remember. (With marked emphasis.) I do not want to hear of
it! (Walks up and down in excitement.)

Aunt Clara. Paul, Paul, if you had only
taken Antonie!

Paul (sits down in the chair at the
fireplace, restraining his pain). Be quiet, Aunt Clara!... Do you want to make
me even more miserable than I am?

Aunt Clara (gets up, steps up to him
and lays her hand on his head). My poor, poor boy!

ACT II

The forenoon of the following day. The gloomy light of a winter
day comes in through the wide windows at the background of the hall, as on the
day before. Outside, white bushes and trees loom up vaguely. A dark velvet cover
is spread over the sofa table now. A fire again biases in the fireplace.

In front of it on the left sits Glyszinski
with his feet toward the fire and a book in his hand. He is again faultlessly
clad in a black suit; looks pale. At his right, in the center chair
Hella reposes comfortably. She likewise holds a book and looks as if she
had been reading. As on the previous day, her dress is dark, but not black.

Hella. These awful visits of condolence
all day yesterday! If calls of that kind continue today, I'll simply lock myself
in and fail to appear. Let Paul settle it as he may.

Glyszinski. And yet! How easily and
graciously you can dispose of the good people. I can't get over my astonishment.

Hella. Yes and then to feign a sadness
that one does not remotely feel, cannot feel! What an idea!

Glyszinski (after a moment of
reflection, whispering). Do you know what makes me glad?

Hella (curtly). No, possibly you will
tell me.

Glyszinski (halts a bit). That the dead
man is out of the house!... I suppose they took him to the church?

Hella. Yes, quite early this morning.
The coffin is to be there till tomorrow. I suppose you were afraid?

Glyszinski, Why you know that I
sometimes see things.

Hella. You modern creature, you! Look
at me! I try to see things by daylight. I can battle with them!
Not with the other kind.

Glyszinski. Oh you don't realize how I
have envied you for that.

Hella. Why don't you follow my example
then? Do not lose yourself deeper and deeper in your riddles. Enter the
conflict! Just as I do!

Glyszinski. You, Hella
...! I cannot vie with you.

Hella. Don't be a weakling! Try it! You
are old enough.

Glyszinski (grumbling). Too old.

Hella (more and more impassioned). Too
old! Ridiculous. When Paul was of your age he was already in the fray, founding
our Women's Rights. And I, I helped him.

Glyszinski. You must have been of
firmer fiber than we of the younger generation.

Hella (gets up, stands up straight,
folds her hands over her head). Possibly! I was scarcely twenty at the time, but
I felt strong enough to throw down the gauntlet to the whole world, when it was
a question of my rights. I had an uncontrollable thirst for freedom, and it is
not too much to assert that I gave Paul the incentive for all that followed.

Glyszinski. That's just like you,
Hella! I suppose he would simply have remained in his old trot if it had not
been for you.

Hella (supporting herself on the
chair). I should not go that far. He had already freed himself, but did not know
in what direction to move. He was still groping. He might have followed an
utterly wrong course, might have fooled away his time with literature and
impractical things like that. His rescue from all that was my work. I guided
him! You know he was a pupil of my father. When we became acquainted, I had no
difficulty in showering things upon him. You see I had spent my whole childhood
in this intellectual atmosphere. And he ... well, you can see from where he had
come. (She sweeps her hand around.) That is just why I was ahead of him.

Glyszinski (lamenting). Why was I not
born ten years earlier? Then I should have found what he now has and fails to
value!

Hella (walks through the hall slowly,
engrossed in memories). Yes it was a joyous time! All of us young, vigorous and
certain of victory! (Her manner becomes gloomy.)

Glyszinski (has followed her with his
eyes). Are you so no longer, Hella?

Hella (morosely). I?... (Collects
herself.) More than ever ... But I have become tired, Doctor!

Glyszinski (subdued). I do suppose it
requires more than mortal strength to hold out, in this fashion, a whole life
long.

Hella (straightening up). Yes, if one
did not know that he is going to prevail, that he will carry out his demands;
one can rest assured only when he has the better arguments in his favor. Not
until then. (She steps to the background in great excitement.)

Glyszinski (jumps up). Hella! Hella!...

Hella (comes back again). Not an hour
before that, I tell you. Do you understand the terrible aspect of my present
position now? My nails fairly tingle. Whenever I hear the clock strike out
there, something seems to drive me away. Another hour gone, and life is so
short. It cries within me, go to your post, and I am forced to remain! I must
remain on account of Paul!

Glyszinski (strikes his fist on the
chair). Oh he doesn't deserve to have you sacrifice yourself for him! If you
called me in this manner ... I should follow you to the scaffold!

Hella (approaches him, in a changed
manner). What was your impression of Paul today, Doctor? Be frank!

Glyszinski (gloomily). Why do you ask
me about that? I scarcely caught sight of him before he rode away.

Hella. It seemed to me that he was more
cheerful, freer. (To herself.) Possibly because the body was out of the house.
(She turns away again.)

[Glyszinski steps to the background,
shaking his head, seems in a quandary.]

Hella (has paid no attention to him,
since her thoughts completely dominate her, speaks as if to herself). May be all
will turn out for the best after all. (She gains control of herself and looks
up.) Where in the world are you, Doctor? (She approaches him.)

Glyszinski (stands at the window and
looks into the garden). I am watching the snow.

Hella. I suppose you are surprised that
I am hopeful again?

Glyszinski. Since I have been in your
company nothing surprises me!

Hella (continues). But Paul must listen
to reason. My position is clearly correct. You do not know him as I do. Paul is
tender-hearted; all that is necessary is to know how to deal with him. (She
reflects a moment and concludes.) Possibly I did not always know how to do that.

Glyszinski (deprecatingly). Don't
belittle yourself, Hella!

Hella. And there shall be a change. But
first of all he must get away from here. Of course we shall have to wait till
after the funeral. But then I shall not allow myself to be kept here any longer.
I'll get in and ride away and Paul will be forced to come along. When I once
have him in Berlin again ...

Glyszinski. And the estate?

Hella. I'll simply sell that.

Glyszinski (rushes up to her with
flaming eyes). Hella!

Hella (coldly). Well?

Glyszinski. Are you going to leave
Paul?

Hella. How so? What is the matter with
you?

Glyszinski (seizes her hand). Can't you
leave Paul! My life is at stake.

Hella. Dear friend, don't stake your
life so foolishly! And release my hand. I do not want to leave Paul! I haven't
the slightest reason to do so. We agree very well.

Glyszinski (drops his head). Then I was
mistaken, after all.

Hella. Yes, it seems so to me also. You
simply do not know what Paul has been to me. [Pause.] I want to go to work, I
still have much to do. The editorial work is crowding. (Takes several steps.)

Paul (enters from the right, clad in a
riding suit and riding boots, shakes of the snow and waves his hat vigorously as
he speaks). Good morning, you stay-at-homes! Just see how I look.

Hella (has turned around at his
approach and looks at him). You are bringing winter in with you, Paul.

Paul (with dash). That's what I'm
doing. I'm bringing winter in with me. Regular country winter, with ice and
snow, such as the city knows only by hearsay. Don't you envy me?

Hella (surprised). How so? For what?

Paul. For what, she asks! Why for all
the snow in which I have been stamping about! For this honest winter mood, that
I have not had for so many years!

Hella. Where in the world have you
been!

Paul (sits down, facing the fire, and
crosses his legs). Far, far away, I can tell you.

[Glyszinski has risen from his chair
and has slowly walked over toward the left, where he sits down on the sofa and
pretends to become interested in a book.]

Hella. One can tell that. You are in a
beautiful condition.

Paul (stares into the fire, spinning
away at his thoughts). I rode a great, great distance!... To the border of our
possessions!

Hella. Is that so very far?

Paul. Very far!... At least it seemed
so to me when I was a child.

Hella. Yes, of course, to a child
everything seems larger.

Paul. But this time it was no delusion!
It was really quite a distance. And I did remain away long enough too.

Hella (sarcastically). Are you not
boasting, Paul? I believe you were riding around in a circle.

Paul (waking up). And so I did. Criss
cross over the fields, taking ditches, helter skelter as it were, right through
the dense snow.

Hella (as before). Can you
really ride, Paul?

Paul. I? Well, I should say! I supposed
I had forgotten how, during all of these empty years, but when I had mounted,
for a moment I was unsteady, but only for a moment, then I felt my old power.
The bay realized that I still know how, and off we were like destruction itself.

Glyszinski (from the sofa). I should
like to try it myself sometime.

Paul (without heeding him). And
curiously enough Hella, strange as the way had naturally become to me, I
nevertheless got along easily. After all, one does not forget the things with
which one has once been familiar, and, you see, my father took me with him often
enough in my boyhood. (Smiling.) Possibly in order that, some day in the future,
I might get my bearings in the old fields! At last I got into the forest and
when I was out of that, I saw the houses of Klonowken, all covered with snow ...

Hella (has listened very attentively,
interrupts). Klonowken, you say! Isn't that the estate where—what is his
name?—your relative lives?

Paul. Laskowski,
you mean?

Hella. Quite right,
Laskowski ... But you did not call on him, did you?

Paul. No, then I came back.

Hella. The ride has certainly agreed
with you. Your color is much better than yesterday.

Paul (joyously). Is it?... Well
that is just the way I feel.

Hella. Then you can see more clearly
today, what you wish to do and what is necessary?

Paul. Much more clearly, Hella! As I
trotted along in the snowstorm, many things dawned upon me. My head has became
clear, Hella.

Hella. I am glad for you and both of
us!

Paul (seizes her hand). Yes, for both
of us. We must come to an agreement, Hella!

Hella (cautiously). I hope we are
agreed. And, moreover, you know how we can remain so!

Paul (thoughtful again). Well, as I
rode along, strange! So many years of desk work, I thought to myself, and
nothing but desk work. My bones have almost become stiff as a result and, after
all, what has come of it? Little enough! You surely must admit that.

Hella (seriously). I can not
admit that, Paul.

Paul. But we do live in a continual
turmoil, Hella, in an everlasting struggle the outcome of which we can not
foresee and from which we shall reap no rewards. We are working for
strangers, are sacrificing our best years and have forgotten to consider
ourselves. Do you suppose they will thank us some day when we are down and out?
Not a soul!

Hella. Nor do I demand gratitude and
recognition. I do what I have recognized to be correct; that constitutes my
happiness.

Paul. But not mine. I want more, Hella!
I am at an age when fine words no longer avail me. And see, here is a world in
which I have what I need, what I am seeking, here at last I can follow myself
up, can see what is really in me and not what has merely been imposed upon me. I
am on the crest of my life, Hella. Possibly past it. Do not take it amiss! I
need rest, composure ...

Hella (reserved). And for that you are
going to the end of the world?

Paul. I had got to the end of the
world! Now I shall begin all over again. Would the attempt not be worth while?
Tell me, comrade! (He seizes both of Hella's hands and
looks squarely into her eyes.)

Hella (reserved). I can't answer you
now, Paul.

Paul (visibly relieved). Very well! If
you can not at present ... There is plenty of time.

Hella. Isn't there? You will give me
time. I should like to put it off only a few days longer.

Paul (joyously). Why as long as you
please. Till then I shall be assured of you and meanwhile you will get
acclimated?

Hella. Only a few days, Paul. Possibly
I can make a definite proposition to you by that time.

Paul (shakes her hands again, happy).
Hella, my clever, unusual Hella! (He puts his arms around her waist, about to
kiss her.)

Hella (with quick resistance). What are
you doing, Paul! Don't you see how wet you are?

Paul. Snow-water! Clear snow-water.
What harm will that do! Give me a kiss, Hella!

Hella (reluctantly). You do have
notions at times!... So here is your kiss! (Extends her cheek to him.)

Paul (embraces her.) Oh, no! Today I
must have something unusual! (He tries to kiss her mouth.)

Hella (warding him off). Do stop that,
Paul! I beg you urgently!

Paul (looks into her eyes). But why
not, Hella! Just for today ...! (His voice is soft and pleading.)

Hella (with her face toward the sofa).
Why Glyszinski is sitting there.

Paul (impatiently). What is Glyszinski
to me? It's surely all right for a husband and wife to kiss each other.

Hella. But not before strangers! I
can't bear that, Paul!

Paul (bitterly). Calm down! It never
happens anyhow! (He releases her and walks through the hall with great strides).

Hella (shrugging her shoulders).
Because it is really not proper for two people who are as old as we have become.
People should become sensible sometime.

Paul (with increasing excitement). You
always were! Why, I don't know you any other way.

Hella. You must have liked it well
enough.

Paul (bursting out). Yes I probably did
...! At that time! Because I was a fool!

Hella (picks up her book again, turns
as if to go away). Now you are becoming abusive! Good-by, I have work to do!

Paul (intercepts her). Hella! I am
coming to you with an overflowing heart! I have a yearning to be alone with you,
once, only once; I am almost desperate for a heart to heart talk ...

Glyszinski (who has silently followed
the scene from the sofa, presumably engrossed in his book, but at times has cast
over a furtive glance, makes a motion as if to rise). If I'm disturbing you, you
only need to say so ...

Hella. Do not be funny, doctor. You do
know that I wanted to go to my room some time ago. Please let me pass, Paul!

Paul (has retreated, with an angry
bow). You have plenty of room! (Across to Glyszinski)
Hella is quite right. There is no longer any occasion for you to go. (He goes to
the fireplace and sits down facing the fire.)

Hella (remains in the centre of the
hall a few moments longer, then takes a step in the direction of
Paul, and speaks in a changed, gentler voice). Paul! (Paul
does not stir).

Hella (urgently). Paul!

Paul. That's all right!

Hella. Oh, is it! Very well! (She turns
away abruptly, goes over toward the right, opens the door and turns around,
saying curtly). I wish to work, so please do not disturb me. (She goes out.)

Paul (has become restless, gets up and
calls). Hella! (One can hear how the door is being locked on the other side.) As
you please, then! (He sits down again).

Glyszinski (looking up from his book).
Hella has locked the door.

[Paul sets his teeth and is silent.
Pause.]

Glyszinski. Am I disturbing you?

Paul (without turning around). I have
already told you,
no! Not any longer, now!

Glyszinski. So I have been
disturbing you?

Paul. I'll leave that to you.

Glyszinski. You would like to have me
go away?

Paul. Dear Glyszinski, don't ask
such stupid questions!

Glyszinski. Well, I should have
gone long ago ...

Paul (cutting). Indeed?

Glyszinski. I can see very well how
irksome I am to you.

Paul. You are not at all irksome, dear
Glyszinski, neither now nor formerly. You are only funny.

Glyszinski. You two admitted me to your
household.

Paul. Excuse me! Hella admitted
you.

Glyszinski. That is what I was going to
say. Upon Hella's express invitation ...

Paul. Correct.

Glyszinski. Indeed I may say upon her
wish ...

Paul. Also correct.

Glyszinski. I came into your house.

Paul. That was very kind of you.

Glyszinski. And so I can leave it only
upon her invitation. Not before! I should be offending Hella, and that I cannot
take upon myself. I revere her too much for that.

Paul (cutting). Sensitive soul that you
are!

Glyszinski. Of course my views may not
agree with all the conventional rules of society, but there are still other,
higher duties.

Paul (amused). And you honor
them?

Glyszinski (casting a piercing look at
Paul). Yes, it is my duty to protect Hella.

Paul. Protect Hella?... (He gets up.)
Do you know! One is impelled to feel sorry for you! (He turns away and walks
through the hall.)

Glyszinski. Well!

Paul. Yes, you have no idea how far you
are off the track. That's the reason.

Glyszinski. Thanks for your sympathy!

Paul. You are badly off the track, and
will hardly get on again, unless you are warned in time. Whether or not that
will do you any good, is your affair.

Glyszinski (agitated). But what does
all of this mean? I don't understand you.

Paul (very seriously). In a word, that
means: look out for women who are like Hella! Look out for that ilk! That tells
the whole story! The whole story!

Glyszinski (jumps up). And you expect
me to follow that advice?

Paul. Do not follow it, but don't be
surprised later on if you find yourself in the position in which I am today. It
has taken me ten to twelve years to arrive at it. Half of that time will suffice
for you.

Glyszinski. Why that is sheer nonsense!
Your position is estimable enough.

Paul. I am a bankrupt! That's all!

Glyszinski (greatly excited).
Imagination, pure imagination! You have your position! You have a name in the
movement!

Paul (bitterly). Oh yes! This movement!

Glyszinski. I wish I were that far
along!

Paul. Possibly you are, without knowing
it. But as for myself, when I was of your age and began to fly the track, the
aforesaid track, I was quite another fellow! Today as I rode through the
snow knee-deep, that became quite clear to me! I saw myself as I had been once
upon a time and then realized what had later become of me! All the strength! All
the life! All the color! All lost! All gone!... Colorless and commonplace! That
is the outcome! (He sinks down in complete collapse.)

Glyszinski (very uncomfortably). And
you blame Hella for all that?

Hella (a pen behind her ear, puts in
her head and calls). Glyszinski! Doctor! Why don't you come in! I want you to
help me write a number of letters. I shall dictate to you. (Withdraws again.)

Glyszinski (with precipitation).
Immediately, madam. (He runs to the right.)

Paul (raising his finger). You have
been warned!

Glyszinski (already at the door on the
right). Some other time! I have no time now!

 [Goes off, the door closes again and is bolted on the
other side.]

Paul (looks after him, then, after a
pause). He is going the same course! (Takes a few steps through the hall,
remains standing before the portraits on the wall, looks up at them for a long
while, breathes deeply and says, only just audibly): The Warkentins bring no
luck!... And they have no luck!...

[He steps across to the spinet which is open, sits down, and
softly strikes a number of chords. Aunt Clara comes in
quickly from the right, looks around.]

Paul (sitting at the spinet). Well,
Aunt Clara? (He lowers his hands from the keys.)

Aunt Clara (cautiously). It is well
that you are here, my boy! (She approaches.)

Paul (absent-minded). Is there
anything?...

Aunt Clara (shaking her head). Why a
person can't talk to your wife. And that young man ... There's something about
him too. Where in the world are the two now?

Paul (feigning indifference). There, in
the other room, Aunt Clara.

Aunt Clara. Do you suppose she will
hear us?

Paul. Oh no, Auntie! They are in the
green room. The sun-parlor lies between. And then ... when Hella is working, she
doesn't hear anyhow.

Aunt Clara. Those two! I do say! They
just have to stay together the whole day! But I was going to say ... Laskowskis
...

Paul. What about Laskowski?

Aunt Clara. Wonder whether we ought to
send them an announcement?

Paul. I don't care! Although I do not
exactly consider it necessary.

Aunt Clara. Just on account of the
wife.

Paul. Whose wife?

Aunt Clara. Well, Mrs. Laskowski. Why,
don't you know?

Paul (turns around). Not a thing! Is
Laskowski married?

Aunt Clara. Why, Paul! Didn't he marry
Antonie?

Paul (recoils). Antoinette ...? Our
Antoinette? And I am just finding out about that!

Aunt Clara. Well, I didn't know whether
you cared to hear anything about Antonie.

Paul (approaches her and speaks to her
in an interested manner). Why, Auntie, one is interested in the people
who were once near and dear.

Aunt Clara. Then, you didn't ask about
her yesterday!

Paul. Goodness, Aunt Clara! I didn't
want to ask!... After all, I'm finding out soon enough!... Poor
Antoinette!... Wasn't she able to find any one else?...

Aunt Clara. You had been gone a year
and a half, Paul, and then they got married.

Paul (depressed). Well, well ...! That
long ago? Then it has really ceased to be news! How does she look?
(Bitterly.) I suppose quite ...? (He makes a significant derogatory gesture.)

Aunt Clara. Don't say that, Paul! She
can vie with the youngest and most beautiful of them! She is in her very prime
now! Just set her over against your wife!

Paul (embarrassed). Well, well! Hella
is not exactly obliged to conceal herself, it seems to me.

Aunt Clara (eagerly). But oh, you
should see Mrs. Laskowski!

Paul (crabbed). Well, then old
Laskowski may thank his stars. How in all the world did Antoinette run into that
fellow? I could never
bear him!

Aunt Clara. Have you forgotten every
thing Paul? Why, he was forever after her, even when you were still here.

Paul. Why, he is the greatest crook on
God's green earth!

Aunt Clara. At first Antonie didn't
care a thing in the world for him, but later she took him just the same, when it
was all over with you.

Paul (disdainfully). Of course he had
his eye on her estate, the sly rogue! I'd vouch for that.

Aunt Clara (gleefully). Her estate,
Grosz-Rukkoschin, went to him right at her marriage. You know that belongs to
her from her father's side.
You might have that now, Paul.

Paul (interested). Well, and how do the
two get along? He and Antoinette?

Aunt Clara (shrugging her shoulders).
Oh, Paul, what do I know about it? They have no children.

Paul (relieved). They haven't any
children either? Well!

Aunt Clara. They did have one, a girl!
But they lost her.

Paul. Lost her ... Well, well!... Hm!
Antoinette!... Antoinette Rousselle as Mrs. von Laskowski!... Could I have
dreamed such a thing when I was a sophomore with old Heliodor! (He shakes his
head, burdened with memories, then with a sudden change.) Well, of course, we
shall send the Laskowskis an announcement. We'll attend to that at once! (Starts
to go.)

Aunt Clara (holds him by the arm).
Never mind, Paul! I have sent it. Yesterday. I was certain it would be
all right with you.

Paul (forced to smile). Well, what do
you think of Aunt Clara!...

Aunt Clara. It's only on account of the
neighbors. Now that you are here and they live right next to us, if we should
not even invite them to the funeral....

Paul (absent-minded). Yes, yes, quite
right!

Aunt Clara (searchingly). For you'll
have to observe a bit of neighborliness with the estate-owners around here, my
boy ...

Paul (warding off). Oh, Aunt Clara,
here's the same old question again!

Aunt Clara. Now really, Paul, don't you
know yet what you are going to do, whether you intend to remain?

Paul (very seriously). Aunt Clara! I
shall never be able to induce Hella. That is becoming clearer and clearer
to me!

Aunt Clara (bolt upright). If Ellernhof
is sold, I shall not survive it! I have been here thirty-three years! I have
carried you all in my arms, you and your brothers and sisters. All of the rest
are dead. You are still here, Paul. I closed your mother's eyes for her. I
witnessed the death of your father. In all of my days I have known only
Ellernhof. At the cemetery I've selected a place for myself where all of them
are lying. Shall I go away now at the very end? At least, wait until I am dead!

Paul (passionately). Don't make it so
desperately hard for me, Aunt Clara!

Aunt Clara (looking at the walls). Here
they all hang on the walls, those who were once active here ...

Paul, (follows her eyes). Do you hear?
The door-bell. (The door-hell rings.)

Aunt Clara. Callers.

Paul. Callers! Again!

Aunt Clara. Probably to express their
condolences.

Paul (impatiently). Just at the most
inopportune moment!

Aunt Clara (listening). I shouldn't be
surprised if the Laskowskis were coming!

Paul (giving a start). Antoinette ...?
Why, that ...! And I in my riding boots! Do see who it is!

Aunt Clara. Why, of course it is! I can
hear him from here ... Shall I bring them in, Paul?

Paul, Can't we take them somewhere
else?

Aunt Clara. Where, pray tell? (She goes
to the door on the right.)

Paul (goes to the door on the left,
knocks). Hella, open the door! I want to change my clothes. There are callers.

Aunt Clara. Why, never mind, you are
all right!

Paul (turns away, resigned to his
fate). It wouldn't do any good anyhow. Hella does not hear me. Go ahead then!
Bring them right along. [Aunt Clara opens the door at
the right and goes out. Conversation outside becomes audible.]

Paul (also comes over to the right,
seems to be in great agitation, controls himself nervously, steps upon the
threshold at the right and addresses those about to enter). This way, if you
please. (He steps aside for Antoinette and
Laskowski, and makes a short bow). We are very glad to see you!

Laskowski (seizes both of his hands and
shakes them a number of times). Glad to see you, old chap! Think of seeing you
again. (He and
Antoinette have taken off their wraps outside. He wears
a black morning coat and black gloves.)

Paul (reserved). Unfortunately on a sad
occasion!

Antoinette (in a black gown, simple but
elegant). Be assured of our heartfelt sympathy, doctor! (She extends the tips of
her fingers to him.)

Paul (somewhat formally). Thank you
very much, madam! (His eyes are fastened upon her.)

Aunt Clara (is the last to enter. She
closes the door behind her). Will you not be seated? Antonie, please take the
sofa!

Paul. Yes indeed, madam, please! Or
would you prefer to sit at the fire? You have been riding.

Antoinette. Thank you! I am quite warm.
I'll sit down here. (She sits down on the sofa and lets her eyes roam about.)

Laskowski. Think of my wife sitting at
the fire! It would have to come to a pretty pass! One who knocks about in the
open all day long, like her! (He sits down on the chair to the left of the
sofa.)

Paul (under a spell). Do you do that,
madam?

Antoinette. Just as it comes! A little
horseback, skating ... Whatever winter pastimes there may be!

Paul (who is still standing at his
chair). And in summer?

Laskowski. Oh, in summer something else
is doing again! Then there is rowing, fishing and swimming to beat the band!

Antoinette. Fortunately we have the
lake right near our place.

Paul (has been speaking privately to
Aunt Clara). Very well, Auntie, bring us that!

Antoinette. Don't go to any trouble,
Miss Clara. We can't stay long.

Laskowski (winks). Well, well, we'll
remain a bit longer. I'll still have to go to the inn to take a look at that
gelding.

Paul (beckons to his aunt). So bring it
along!

Aunt Clara. Very well, boysie, I'm
going. (Goes off at the right.)

Paul (sits down in the chair opposite
the sofa and becomes absent-minded again). So you have a lake? Where is it?
Surely not at Klonowken?

Antoinette. If we only did have that at
Klonowken! We have nothing at all there.

Laskowski (joining in with laughter).
Heaven knows! The fox and the wolf do the social stunt there!

Antoinette. The lake is at Rukkoschin.

Laskowski (informing him). That is the
estate that my dearie brought to me.

Paul (abruptly). Yes, yes.

Laskowski (laughing). That's a
different layout from the sandy blowouts of Klonowken! Prime soil! And a forest,
I tell you, cousin! Over two thousand acres! One trunk as fine as another! Each
one fit for a ship's mast! If I ever have them cut down! That will put grease
into the pan! Yes, yes, Rukkoschin is a catch that's worth while. We did a good
job of that, didn't we, dearie? (He laughs at Antoinette
slyly.)

Paul. I suppose, dear Laskowski, that
no one has ever doubted your slyness.

Laskowski (strikes his shoulder). Do
you see, Doc, now you say so yourself, and at school you gave me the laugh. That
fool Laskowski, so you thought, he'll never get beyond pounding sand in a
rat-hole. Have I come up a bit in your eyes? How's that, old boy? Shake hands.
Pretty damned long since we have met! (He extends his hand to
Paul, who does not seem to notice it.)

Antoinette (who has been biting her
lips and looking into space during the words of her husband, suddenly
interrupts). We received the announcement this morning, Mr. Warkentin. We thank
you very much.

Paul (reserved). It was no more than
our duty, madam.

Laskowski. Yes, we were very glad, my
wife and I ...

Antoinette (quickly). Not to be
forgotten!...

Laskowski. You hit the nail on the
head, that's what you did, dearie!
You go on and talk. A fellow like myself isn't so handy with his tongue!
But he feels it just the same!

Paul (grimly). Rather sudden, was it
not, madam?

Antoinette. The best thing that one can
wish for!

Paul. Do you think so? I don't know.

Laskowski. Of course. Heart failure's
the thing to have!

Antoinette. It grieved me very much.

Paul. Yes, madam.

Antoinette. You see, he was my
guardian.

Paul. I know it.

Antoinette. Of course we had not seen
each other for some time ...

Laskowski. Goodness, dearie, that's the
way it goes sometimes! This fellow's busy and then that fellow's busy ... It's
not like in the city. But everybody knows how you feel about it, just the same.
And then if you do meet in the city, or at the stockyards, or somewhere else,
the jollification is twice as big. Just lately I met your father in just that
way. It's not been four weeks. Met him at the station just as I was going to
town. And the old gent crossed my path and acted as if he didn't see me. It was
right at the ticket window. Of course, I called him! Good morning, major, says
I! Howdy? Chipper, and up and coming as ever? Oh, says he, not particularly!
Those very words! I can still see him as he stood there!

Antoinette (incredulously). Why you
didn't tell me a thing about that.

Laskowski. Guess I forgot to. Who'd
think it would be the last time. When I heard that he was dead, day before
yesterday, it came to me again. Then we rode in the same compartment and he kept
telling me a lot about you, Doc.

Paul, (sarcastically). Really?

Laskowski. He was pretty much bothered,
what would become of the place, when he'd be dead and gone ...

Paul. You don't say!

Laskowski. On my honor, Doc.! Expect me
to fib to you. Of course I talked him out of it, and told him not to bother
about it. First of all that it wasn't up to him yet, and if it was, I was
still in the ring.

Paul. Very kind of you.

Laskowski. With all my heart! You and
me, Doc., h'm? We understand each other! We'll come to terms all right. Old
chap! Old crony! How tickled I am to see you right here before me again! How
often I have said if Paul was only here now. Didn't I, dearie!

Antoinette (gesture of impatience).
Yes, yes.

Laskowski. Well, what have you been
doing all this time, Doc.?

Paul. All kinds of things.

Laskowski. Regular old Socrates. It
makes a fellow's wheels buzz to think of what he's got in his head all the time!
Do you remember, old chap, how you used to help me out when we were juniors?

Paul. Sophomores, dear Laskowski! You
failed to make junior standing.

Laskowski (strikes his fist on the
table, in great glee). Damn it all! Did you remember that? I see, old chap, that
a fellow has to be on his guard with you.

Paul (with a determined look). If you
think ...

Mother_Earth

MOTHER EARTH

Laskowski. These fellows from Berlin.
They are up to snuff! That's the place! If they ever come out into the country,
look out, boys. They'll not leave a shirt on your back! Guess you made a good
deal of spondulics in Berlin, didn't you, Doc.? (He goes through with the
gesture of counting money.)

Paul (cutting). Why?

Laskowski. Goodness, a fellow will ask
about that. You don't need it, of course. Ellernhof is worth sixty, seventy
thousand dollars any day, and a fellow can live off of that. If you can only
find a buyer ...

Paul. I haven't the least desire, dear
Laskowski.

Laskowski. It's a hard thing too,
now-a-days. Buyers are scarce and times are hard for the farmer.

[Aunt Clara comes from the right,
carrying a tray with a bottle of wine and glasses.]

Antoinette. You have gone to all this
trouble, after all, Miss Clara.

Aunt Clara. Not at all worth
mentioning! (Sets the things on the table.)

Laskowski (examines the wine-bottle).
Why, what have you brought here, Miss?

Paul. You drink port, don't you, madam?

Laskowski (affectionately). If you
don't care for it, dearie, I drink for you.

Antoinette. You may pour me one
glass. (She holds out her glass, which Paul fills.)

Laskowski You're sure it won't hurt
you, dearie?

Antoinette. Why should it? I drink on
other occasions.

Laskowski. Because you are always
getting a headache.

Antoinette (looks at him). I?

Laskowski. Now don't get mad right off!
Can't a fellow crack a joke? Don't you see that it's a joke? Drink ahead,
dearie! I'm drinking too. And then I must be going too.

Paul (who has filled all the glasses).
Must you; where?

Laskowski (raises his glass and empties
it). Of a forenoon, there's nothing up to a glass of port.

Paul. Why don't you drink, Aunt Clara!
(He also drinks.)

Aunt Clara. Oh, I don't care much for
wine, my boy, as you may remember. (She sips a little.)

Laskowski (to
Antoinette). Well, did you like it, dearie?

Paul. May I give you some more, madam?

Antoinette. No, thank you. It would go
to my head.

Laskowski (pushes his glass over). I'll
take another glass. Then I must be going. (Looks at his watch.) It's a quarter
of eleven.

Paul (fills it). What else have you in
mind?

Laskowski. Well, since it just fits in,
we being here today, I just want to go over to the inn. They've advertised a
gelding there. Take a look at him. If he can be had cheap ... Haven't put one
over on anybody for some time! (He laughs, empties the glass and holds it up
before him.) Your old gent did invest in a cellar! There ain't a thing, Doc.,
that I envy you as much as that cellar! (He gets up.)

Antoinette. I shall wait till you return. Come back
soon!

Laskowski. On the spot, dearie. I'll
only take a vertical whisky over at the inn! Good-by, dearie! Good-by, Doc.! (He
goes out at the right.)

Aunt Clara (has also risen, with a sly
look). Mercy, my dinner! You can't depend upon these girls! First thing, it'll
be burned. (She hastens out at the right.)

Antoinette. Did you not bring Mrs.
Warkentin with you, Doctor?

Paul (nervously). Yes, Auntie, please
tell Lene to go around and tell my wife we have callers. This door is locked.
She cannot get through here. (He has risen and walked over to the right.)

Aunt Clara (going out). Very well,
Paul, I shall see to it.

[Goes off. Pause. Paul stands at the
fireplace and stares into the fire. Antoinette has
leaned back on the sofa and is gazing into space.]

Paul (with an effort). You are not
cold, are you, madam? Or I will put on some more wood.

Antoinette (without stirring). Not on
my account! I am accustomed to the cold.

Paul (forced). Strange! As hardened
as all that.

Antoinette. Completely!

Paul, (takes a step toward her).
Antoinette ...?

Antoinette (motionless). Doctor?

Paul, (painfully). Once my name was
Paul. Don't you remember?

Antoinette. I have forgotten it!

Paul (controls himself). Well then,
madam, may I speak to you?

Antoinette. Will you not call your
wife?

Paul. May I not speak to you?

Antoinette. I don't know what you could have to say.

Paul. Something that concerns only you
and me and not another soul!

Antoinette (gets up). I do not care
to hear it. (Takes a few steps into the hall.)

Paul (seizes her hand). Antoinette!

Antoinette (frees herself). Don't!

Paul. Then why have you come?

Antoinette. Don't, I tell you!

Paul. Then why have you come, I ask of
you?

Antoinette (stands with her back to
him, blurts out). They fairly dragged me here!

Paul. So you did not come of your own
accord?

Antoinette. No!... I should never have
come!

Paul. Antoinette ... Is that the truth?

[Antoinette presses her hand to her
face and is silent.]

Paul (with bowed head). Then to be sure
...!

Antoinette. Why in the world doesn't
your wife come in? (She walks toward the window.)

Paul. Very well! Let her come! (He
bites his lips and turns away.)

Lene (appears in the door at the left).
Mr. Warkentin ...?

Paul (startled). What is it?

Lene. Mrs. Warkentin says that she has
no time now, she'll come directly.

Paul. Very well!... You may go!

Lene. Thank you, Mr. Warkentin! (She
casts a glance at the two and goes out. Short pause.)

Paul (with grim humor). As you see, it
is not to be, madam!

Antoinette (stands at the window with
her back toward the hall). It would seem so. (Presses her face against the
panes.)

Paul (walks to and fro, then approaches
her). I have had to endure much, Antoinette, very much!

Antoinette (suppressed). Possibly I
have too.

Paul. Why, Antoinette, you are weeping?
(He stands behind her and tries to look into her face.)

Antoinette (wards him off). I? Not at
all!

Paul (heavily). You are weeping,
Antoinette!

Antoinette (sinks down). I can't help
it. (She surrenders to her pain, but quietly and softly, making her appear all
the more touching.)

Paul (kindly). Come, madam! Let me
conduct you to the sofa. (About to take her arm.)

Antoinette (refusing). I can go alone.
Why do you concern yourself about me at all?

Paul. Antoinette! Don't be stubborn at
this moment! Our time is short. Who knows whether we shall ever speak to each
other again as we now do. (He leads her forward a short distance.)

Antoinette. All the better!

Paul. Our time is awfully short. I
cannot let you go away so! We must make use of the moment! (Bitterly.) The
moment that will possibly never return. (He has slowly led her to the front of
the stage.)

Antoinette (frees herself violently).
Do permit me to go by myself! I do not need you! I need no one!

Paul (bitterly). Very well! I shall not
molest you! As you please!

Antoinette (sits down in the chair at
the left of the sofa, seems composed again). You see I am quite calm. It was
only a temporary indisposition.

Paul (coaxing). May I sit down near
you, Antoinette?

Antoinette. What have you to say to me?

Paul, (sits down in the chair before
her, looks at her squarely, then, after a moment of devoted contemplation). I am
forced to look at you, Antoinette! Pardon me! I am forced to look at you again
and again!

Antoinette. Do save up these
compliments for your wife, doctor!

Paul (with growing excitement). No
compliments, Antoinette! The moment is too precious!

Antoinette. Then why don't you spare
yourself the trouble?

Paul. Didn't you feel it, the very
moment you came in, Antoinette; I could not keep away from you.

Antoinette. Quite flattering!

Paul. Antoinette! Now you must listen
to me to the very end.

Antoinette. Goodness! What do you expect of me?

Paul. Or you should not have come!

Antoinette. Why in the world did I do it?

Paul (fervently, but in an undertone).
Antoinette! You are so wonderful! More wonderful than I have ever seen you
before!

Antoinette (sarcastically). Oh, indeed
...! Possibly you are even sorry.

Paul (straightens up, harshly). For
shame, madam. Such expressions are not suited to you! Leave them to others!

Antoinette (passionately). Your own
fault! You have brought mo to this!

Paul (painfully). You have become
unfeeling, Antoinette!

Antoinette. I am simply no longer that
stupid little creature that you can wind around your finger as once upon a time.
Do you still remember that Christmas Eve, Doctor Warkentin?

Paul. I remember it all, Antoinette.
Why on that evening my life was decided.

Antoinette. So was mine. In this very
hall. I sat at this very place and you before me as now. There is such a thing
as providence. I have always believed in that! But now I see it with my own
eyes. God in heaven will not be mocked! On my knees I have prayed to him ...!

Paul (frightened). Antoinette!

Antoinette (furiously). On my knees I
prayed for him to punish you.

Paul. Toinette, you are mad! What awful
injury did I inflict upon you?

Antoinette (Scornfully). You upon me?
Oh, none at all! Did you know about me at all? You scorned me! What, that stupid
little thing wants me, the great man! Who am I and what is she! Off with her.

Paul. Toinette!

Antoinette (filled with hatred). Yes,
off with her. And I did throw myself away! I knew all the time it would spell
misfortune for me if I married this ... this man.

Paul (starts up). Is that the way
matters stand?

Antoinette. Yes, indeed, that's the way
they stand. I don't think of making a secret of it. The whole world knows it. It
is shouted from the house-tops!

Paul (clenches his fists). The dog!

Antoinette. It's easy for you to use
strong terms now. You hounded me into it! I owe it all to you. But one
consolation has remained for me. I have become unhappy. But so are you! And that
is why I have come.

Paul (straightens up). What does this
mean, Antoinette?

Antoinette. Heavens! Simple enough! You
do take an interest in the woman that has been preferred to you. You would like
to make the acquaintance of such a marvel.

Paul (offended). You are malicious,
madam!

Antoinette. Not at all. I only wanted
to see, with my own eyes, how happy you are. But I am quite sufficiently
informed. One only needs to take a look at you.

Paul (painfully). Are you satisfied
now?

Antoinette (from the bottom of her
heart). Yes.

Paul. Are you compelled to detest me?

Antoinette. Do you expect me to thank you?

Paul (fervently). Does it really make
you happy to talk to me in this manner, Antoinette?

Antoinette. Happy or not, what I have
vowed before the altar, I shall not fail to keep.

Paul (earnestly and sadly). I am the
last person to hinder you, Toinette! But I surely may look at you? Will you
forbid that?

Antoinette (struggling with herself).
Don't talk to me in this manner!

Paul (excited). Just look into your
face, Antoinette, the few moments that remain! Stamp upon my mind how much I
have lost! Look into your eyes, just once more! Into your wonderful eyes!

Antoinette (jumps up). Don't talk to me
in this manner, I say. I haven't deserved it!

Paul (has also risen, seizes her hand).
Antoinette, I have found none of the things that I was seeking. I have been
miserably deceived! Are you satisfied now?

 [Antoinette sinks back into her
chair, begins to sob spasmodically.]

Paul (wildly). Why aren't you glad? (He
strides through the hall.)

[Antoinette chokes down her sobs.]

Paul (comes back again, bows down to
her). Weep, Antoinette! Weep! I wish I could. (He softly presses a kiss upon her
hair). [Silence.]

Antoinette (jumps up). I must go! Where
is my husband? I must have fresh air! My head! (She looks crazed.)

Paul (takes her arm). Yes, fresh air,
Toinette, there we shall feel less constraint. It is fine outside, the snow is
falling. Everything is white. Everything is old. Just as both of us have become,
Toinette.

Antoinette (leaning on him). I am so
afraid! So terribly afraid!

Paul (leading her to the door). You
will feel better. Snow is soothing. Come and I will tell you about my life.
Possibly you will forgive me then, Antoinette? (He looks at her imploringly and
extends his hand to her).

Antoinette (hesitates a moment, then
opening her eyes widely she lays her hand in his). Possibly!...

Paul (happy). Thank you, Toinette!
Thank you!... And now come.

Antoinette (on his arm, sadly). Where
shall we go?

Paul. To the park, Toinette, to the
brook, do you remember, to the alders?

Antoinette (nods). To the alders, I
remember.

Paul. Out into the snow, to seek our
childhood.

[He slowly leads her out at the right.]

ACT III

The same hall as on the preceding days. The two corners in the
foreground, on the right the fireplace with its chairs, on the left the sofa and
other furniture are both separated from the centre and background of the hall by
means of a rectangular arrangement of oleanders in pots, thus affording two
separate cozy corners, between whose high borders of oleander a somewhat narrow
passage leads to the background. A banquet board in the form of a horseshoe, the
sides of which run to the rear and are hidden by the oleanders. The centre,
forming the head of the board, is plainly visible from the passage. It is almost
noon. Dim light, reflected from the snow outside, comes in through the middle
window of the back wall, a view of which is afforded through the opening in the
centre. The snowflakes flutter down drearily as on the previous day. The fire
now and then casts a red light upon the oleanders, which separate the space
surrounding the fireplace from the background. Aunt Clara,
in mourning as before, and Lene, also dressed in black,
are busy at the table, which has been set. They move to and fro arranging
plates, glasses and bottles. After a moment.

Aunt Clara (comes forward in the
direction of the passage, inspects the whole arrangement and speaks to
Lene who is occupied in the background, where she cannot be seen). Are
all of the knives and forks properly arranged back there?

Lene (not visible). Everything's in
order, Miss Clara.

Aunt Clara. Why, then we are through.

Lene. They can come right along now.

Aunt Clara. I can't help but think that
it's time for the bell. (The old clock in the corridor outside begins to
strike.)

Lene (has come forward). It's striking
twelve.

Aunt Clara. You're certain, are you,
that the roast is being basted properly?

Lene. Oh, Lizzie's looking after
things.

Aunt Clara. The sermon seems to be
pretty long.

Lene. Oh, he can never find his finish.
Miss Clara.

Aunt Clara. Let him talk, for all I
care! Only I might have put off the dinner.

Lene (listens). Now the bell is
ringing. (Distant, indistinct tones of a church bell are heard.)

Aunt Clara (also listens). Yes, they
are ringing. Then it is over. (She folds her hands as if in prayer.)

Lene (timidly). Now the coffin's in the
ground, ain't it, Miss Clara?

Aunt Clara (murmurs). God grant him
eternal peace!

Lene (also with hands folded). Amen!

Aunt Clara (continues murmuring). And
light everlasting shine for him!

Lene (as before). Amen!

Aunt Clara (partly to herself). I
should have been glad to pay him the last honor, but it was
impossible. What would have become of the roast? We shall see each other in the
next world anyhow. It will not be
very long!

Lene (comforting her). Oh, Miss Clara.

Aunt Clara (seizes her arm). Don't
stand there! Do your work! They will surely be here directly, (Counts the
places.) Six ... eight ... twelve ... sixteen ... eighteen ... twenty ...
twenty-two ...

Lene. That's the number. There are
eight sleighs.

Aunt Clara. Go and open the door of the
green room!

Lene (goes off to the left). What
will Mrs. Warkentin say to that?

Aunt Clara. I will attend to
that. It can't be helped today. We shall have to use the rooms for our coffee
later.

Lene (returns). She'll make a nice
fuss!

Aunt Clara. Off with you now. They are
coming. Take the ladies and gentlemen into the front rooms until we have the
dinner on the table. Then you can go and call them.

Lene. Very well, Miss Clara. (Quickly
off to the right.)

[Short pause, during which Aunt Clara
stands listening. Then
 Hella enters from the right, dressed in black.]

Hella (with a quick glance to the left,
then to Aunt Clara who has retreated to the background).
What is the matter with my room? Why are the doors open?

Aunt Clara. The guests certainly must
have some place where they can relax a bit, later on.

Hella (nonplussed). In my rooms?

Aunt Clara. They surely can't sit
around in this one place the whole afternoon. They must take their coffee
somewhere.

Hella (from the left). Why I do
say ...! Really! All of my books are gone!

Aunt Clara (indifferently). I put
things to rights a bit, madam. Why I
couldn't leave them as they were. I took the books upstairs.

Hella. Upstairs! Very well, then that's
where I will go. (Starts out toward the right.)

Paul (enters and runs into
Hella). Where are you going?

Hella. I am going upstairs.

Paul. Where are you going!

Hella. Upstairs. I can't find a
nook down here today where I might rest.

Paul. So you really refuse to dine with
us?

Hella (places her hand on his arm).
Spare me the agony, Paul! You know I can't endure so many strangers. It will
give me a headache.

Paul. Stay a short time at least! Show
that much consideration!

Hella (retreats a step). Consideration
... No one shows me any consideration!

Paul (pacing up and down). Nice mess,
when not even the nearest relatives ...

Hella. Why, you are to be present.

Paul. But you must be present! I desire
it, Hella!

Hella. And what if I simply cannot?

Paul (plants himself before her). Why
not?

Hella. Because I cannot. Because I hate
these feeds!

Paul (more calmly). That is correct. So
do I! But what can we do about it? It is the custom.

Hella. Custom, Paul, custom!... Have we
founded our life upon old customs?

Paul (embittered). If we only had!

Hella (looks at him sharply). Do you
think so?

Paul. Yes, possibly we should have
fared better.

Hella (very emphatically). And then, my
dear, I will tell you one thing more. You are compelling me to do so.

Paul. And that is?

Hella. I don't care to lie.

Paul. What do you mean by that?

Hella. I don't care to feign, to these
people, feelings that are entirely absent. That is why I am going upstairs.

Paul (very calmly). Does that refer to
... the dead?

Hella. Yes, it does! I did not know
him and he did not know me! Did not care to know me. What obligations
remain for me? None at all.

Paul. Are you serious?

Hella (bolt upright). In all
seriousness. Now it is out.

Paul (quite calm). Very well, then go!

Hella. I'll see you later. (She goes
toward the right.)

Paul (struggles for composure, then
suddenly). Hella! For my sake ... Do not go. Stay here!

Hella (turns to him). No, Paul, one
should not force himself to do such things. Put the responsibility upon your
father! I am not to blame. I am only acting as I must. You would do the same.
[Off at the right.]

Paul (beside himself). It's well that
you are reminding me of that.

Aunt Clara (approaches). Shall I remove
your wife's plate?

Paul. Yes, take the plate away.

Aunt Clara. Have you seen the
Laskowskis?

Paul. Yes, at the cemetery, Auntie. I
shall go now and call the guests. (Goes off.)

 [Aunt Clara walks toward the
right, shaking her head, then pulls the bell.]

Lene (comes in from the right, behind
the scene). What is it. Miss Clara?

Aunt Clara. Have the soup brought in!
It will take me some time to fill all of the plates, anyhow.

Lene. Very well!

Aunt Clara. Now where are you to serve?
And where is the coachman to serve? You haven't forgotten?

Lene. I am to serve on the right and
the coachman on the left. Is that right?

Aunt Clara. Yes, you may go! And don't
forget, all serving is to be done by way of the green room! Be sure not to come
in from this side! [Lene goes off.]

[Aunt Clara retires to the background,
where she is occupied for some time, without being very much in evidence. The
door at the right is opened.]

Paul (still hidden to view). Come in,
ladies and gentlemen! In this way! (von Tiedemann,
Mrs. von Tiedemann, Dr. Bodenstein,
Raabe, father and son, Mertens,
Kunze, Mrs. Borowski, Schnaase,
Mrs. Schnaase,
Josupeit, Licentiate Schrock and
others enter and dispose themselves in groups before and behind the Oleanders.)

Raabe, Sr. (puts his hand up to his
side). I don't know, but that cemetery put a stitch into my side.

Schnaase. Yes, that was a nasty, cold
snow. If we only get something to eat soon!... So we can warm up!

von Tiedemann. Ought to be a bit
careful of yourself at your age, Mr. Raabe!

Raabe. Why, how old am I?
Seventy!

von Tiedemann. Not worth mentioning, eh? Prime of
life!... How old
was Warkentin?

Schnaase. Why we just heard about that
in the sermon, sixty-two!

von Tiedemann. Not very old!

Raabe. Yes, that's the way they go ...

Schnaase. To the grand army, eh Raabe,
old boy? Who knows when we will get our orders.

Raabe. It will be our turn next.

von Tiedemann. Don't say that! It is
not a matter of age! Look at Warkentin, did he give evidence of his end?

Schnaase. The affair with his son put
him over, or he would be here today.

von Tiedemann (looks around). Why,
where is the young man?

Schnaase. Pretty nice fellow in other
respects!

von Tiedemann. He will have a deuce of
a time if he intends to farm here. You can't pick that up helter skelter. Has
any one heard? Does he intend to take it on? Or is he going to sell?

[He turns toward the rear. Meanwhile
Antoinette, Paul, AND
 Glyszinski have entered from the right and have
joined a group of guests in the background.]

Raabe. In the old days the son always
followed in the footsteps of his father. The son of a land-owner became a
land-owner. That's all out of style now. Everybody goes to school.

Schnaase. Well, your son is doing that
very thing, Raabe.

Raabe, Jr. (has come forward). Good
morning, Mr. Schnaase!

Schnaase. Good morning, brother
student!

Raabe, Jr. Well, pa?

Raabe. Well, my son?

Schnaase. Keeping right after
beerology, young man?

Raabe, Jr. Purty well, thanks! A fellow
guzzles his way through.

Schnaase. How many semesters does this
make, Mr. Raabe?

Raabe, Jr. Mebbie you'd better not ask
about that.

Raabe. How many semesters? Twelve!
Isn't that it, my son?

Raabe, Jr. Astoundingly correct!

Schnaase. Then I suppose you'll tackle
the examinations one of these days, Mr. Raabe?

Raabe, Jr. There's plenty of time.

Raabe. Just let him study his fill! I'm
not at all in favor of too much hurry! He'll get office and emoluments soon
enough.

Schnaase. I know one thing, my
boy will not get into a gymnasium! The agricultural school for him, till he can
qualify for the one year's service and off with him. No big notions for him!

Raabe (holds his side). Outch, there's
my stitch again!

Raabe, Jr. Take a whisky, pa! Shall I
get us a couple?

Raabe. A few fingers might not do any
harm.

Schnaase. Have the girl before
you kiss her, according to Lehmann.[A]

[Footnote A: Nickname of Emperor William I, who according to
popular report took an interest in girls.]

Raabe, Jr. What'll you bet? I can get
some! (He hastens to the rear.)

Raabe. Divvel of a fellow!

Schnaase. Well now, I'd just like to
see. (Both of them follow Raabe, JR. to the rear.)

Mrs. von Tiedemann
and Mrs. Schnaase come from the
left arm in arm.

Mrs. von Tiedemann (with a glance at
the arrangements). That is not exactly extraordinary.

Mrs. Schnaase. Oh, I don't know,
Elizabeth, I find it quite pretty.

Mrs. von Tiedemann. And the wife does
not seem to be much in evidence.

Mrs. Schnaase. Yes, she seems a bit
high toned.

Mrs. von Tiedemann. Quite a bit.
I wonder what kind of notions she
has about the society that she has encountered here!

Mrs. Schnaase. Do you think they will
stay here?

Mrs. von Tiedemann. Such creatures blow
in from Berlin, puff up like a turkey gobbler. I'd hate to know about her past!

Mrs. Schnaase. Mrs. Laskowski looks
pretty interesting today.

Mrs. von Tiedemann. Do you think so?
Well, perhaps she has her reasons.

Mrs. Schnaase. You don't say! Do tell.

Mrs. von Tiedemann. Don't you know
about it at all?

Mrs. Schnaase. Why no, what? I don't
get out very much, you know.

Mrs. von Tiedemann. It was before your
day. You were not here then. I have a dim recollection, when I was quite a young
girl.

Mrs. Schnaase (all ear, seizes her
arm). Is it possible? What was it?

Mrs. von Tiedemann (subdued). She had
an affair with him ...

Mrs. Schnaase. With whom, pray tell?

Mrs. von Tiedemann. The man with
whom she is standing there.

Mrs. Schnaase. Why that is young Mr.
Warkentin.

Mrs. von Tiedemann. Pst. They are
coming. (Quite subdued.) Later she married her husband out of spite, because she
did not get him!

Mrs. Schnaase (squints curiously at
Antoinette). To think that she would still talk to him!

Mrs. von Tiedemann. Heavens, what does
she care! (To Dr. Bodenstein, who is quietly conversing
with Mertens at the fireplace.) Doctor, just a word!

Dr. Bodenstein. At your service, madam!
(He straightens up promptly and hastens to her.)

Mrs. von Tiedemann. I only wanted to
ask about a trifling matter, Doctor.

Dr. Bodenstein. I shall be delighted,
madam.

Mrs. von Tiedemann. But no one must
hear us. (Both disappear to the rear.)

Mertens (has also stepped out from the
recess of the fireplace, to
Mrs. Schnaase). If you are willing to put up with me for
the present, madam?

Mrs. Schnaase. Oh, thank you very much!
But I might ...

Mertens. Please, please, madam! May I
offer you my arm? (He takes her arm.)

Josupeit (has rushed up to the two from
the background). Too late! Just my luck! I was about to report!

Mertens. You will have to get up a bit
earlier the next time, my dear fellow; I shall take you to the table,
madam.

Josupeit (from the other side). Take me
to the table dear, good madam! I'll tell you something quite interesting too.

Paul (has come forward with
Antoinette). We shall eat immediately, Mr. Mertens.

Mertens. Please, please, as concerns
me! (He escorts Mrs. Schnaase.)

Josupeit (catches sight of
Paul, suddenly assumes a funereal air). My heartfelt sympathy, Mr.
Warkentin! (He seizes his hand and shakes it.)

Paul, (reserved). I thank you!
Josupeit (is silent for a moment, then continues).
Another man of honor gone. (Paul nods silently.
Josupeit again after a brief silence.) Terribly sudden!

Paul (nods again and says). But I must
not detain you, Mr. Josupeit!

Josupeit. Once more, my heartfelt
sympathy!

[Josupeit and the rest go off to the
rear.]

Paul (to Antoinette
who has stepped forward to the right near the fireplace). You see, madam, that's
the way of it! Just back from the cemetery. One buried forever, and the next
moment all of their thoughts somewhere else. Joyous and of good cheer.

Antoinette (stares into the fire,
bitterly). Yes, that's the way of it!

Paul. Life rolls on merrily. The dead
are dead. We shall have the same fate some day, madam.

Antoinette. Of course we shall. It is immaterial to me.

Paul (looks at her). Really?

Antoinette. It does not matter to me,
whether it comes today or tomorrow. Sometime I shall have to go! So the quicker
the better. It is all over with me!

Paul. Antoinette!

Antoinette. You may believe me, I am
quite serious!

Paul (completely absorbed, as he looks
at her). How calmly you say that! In the very bloom of life! I cannot think of
you thus.

Antoinette. How?

Paul. Cold and dead.

Antoinette. But I can. Very well
indeed. I am so now!

Paul. That isn't true, Antoinette. Your
eyes tell a different story!

Antoinette (shrugging her shoulders).
Never mind my eyes!

Paul. But I can't help it. I must look
into them! I feel as if I must find something there.

Antoinette (turning away). Don't go to
any trouble!

Paul. Indeed, indeed, Antoinette!

Antoinette. What in the world could you
find?

Paul. ... Possibly my lost life?

Antoinette (excited). Why do you speak
so to me, Paul?

Paul. Do I hear it from your lips,
Paul, Paul, as of old?

Antoinette (frightened). Paul! Paul!
Desist!

Paul. It has been a long time since I
have heard that sound!

Antoinette. Desist, at least for today,
I beg of you! It seems like a sin to me!

Paul. Why like a sin?

Antoinette. You were just remarking
about the rest, and now you are doing the same thing, forgetting the dead.

Paul. I—forget him? I am thinking of
him incessantly! And of his last words, before we parted forever! Do you know
what they were, Toinette?

Antoinette (subdued). Tell me!

Paul. "Go! Some day you will be sorry!"
... Possibly he was right, the dear old man! Today it kept resounding from his
open grave, as the clods and lumps of snow rumbled down on his coffin. "Are you
sorry now? Are you sorry now?" ... I have tried to get rid of it, but it refuses
to go. It keeps pursuing me and cries into my ears!

Laskowski (has approached the two).
Well, dearie, how are you? What are you doing?

Antoinette (turns around, as if
recoiling from something poisonous). Oh, it's you!

Laskowski. Who would it be? Ain't it up
to me to look after my dearie now and then. Shan't we eat? They are all sitting
down.

Paul (has become composed). Your
husband is quite right, madam. We are the last. Unfortunately Mrs. Warkentin is
not very well. May I request you to play the part of the hostess a bit?

Antoinette (distressed). If it must be,
Doctor ...

Paul (looks at her). Yes, there is no
help for it, madam. (Escorts her through the passage to the table.)

Laskowski (following them). And I, old
boy. Where am I to go?

Paul (grimly). Wherever you please! The
world is wide and there is room for all. (He leads Antoinette around the table
to her place.)

Laskowski. I guess the shortest way is
the best! I'm going to sit right here. (He sits down beside
Mrs. von Tiedemann, all the rest have also gradually taken their places.
The order at the visible central portion of the table is as follows, from left
to right: Outside, Kunze,
Laskowski, Mrs. von Tiedemann,
Director Mertens, Mrs. Schnaase; opposite these
inside, Mrs. Borowski, Paul,
Antoinette, Mr. von Tiedemann,
Dr. Bodenstein. During the whole of the following scene they are eating
and drinking. Lene and Fritz, in
livery, move to and fro, serving. Aunt Clara comes in
and goes out as the occasion demands. She has her seat with those who are hidden
and whose voices are only heard at times. At first the conversation remains
subdued.)

Kunze (rises). Ladies and gentlemen!
Before sitting down at the board, to regale ourselves with food and drink, does
it not involve upon us to devote a few words to the memory of the beloved
deceased, whose mortal remains we have today conducted to the last resting
place. And how can we do that more fittingly, ladies and gentlemen, than by
recalling the words recorded in holy writ. Ladies and gentlemen, what are the
words of the psalmist? The days of our years are three-score years and ten; and
if, by reason of strength, they be four-score years, yet is their strength labor
and sorrow; for it is soon cut off and we fly away! Ladies and gentlemen! He who
no longer dwells in our midst in the body, but whose spirit is looking down upon
all of us, the beloved deceased, may he rest in peace.

[Silence. Short pause as they continue to eat.]

Laskowski (the first to finish his
soup, leans back). A soup like that does warm a fellow up.

von Tiedemann. Especially when you have
been out in your sleigh for nearly two hours.

Laskowski. And then a full hour at the
cemetery on top of it.

Mrs. von Tiedemann (quickly). But the
sermon was really touching. From the very heart. Any one who had known the dead
man ...

Laskowski. Not a soul kept from crying!

von Tiedemann. Yes, remarkably
beautiful!

Laskowski. A fellow forgot all about
being hungry.

Mrs. Borowski (leans over to
Paul). Are they talking about the sermon?

Paul (aloud). Yes, Mrs. Borowski.

Mrs. Borowski. I didn't understand very
much.

Paul (courteously). At your age, Mrs.
Borowski!

Mertens (in an undertone to
Mrs. von Tiedemann). Who is she?

Mrs. von Tiedemann. It's the widow of
the former teacher at the estate here.

Mertens. She seems to hail from the
days of the French occupation!

von Tiedemann. Does she? She has
at least eighty years on her back.

Mertens. But is well preserved.

Mrs. Borowski (to Paul).
I say, Mr. Warkentin, I knew your father when he was no bigger than ... (Holding
her hand not far from the ground.)

Paul (subdued). Fifty years ago?

Mrs. Borowski. Oh, it's longer than
that. Almost sixty. I saw them all grow up. Now I'm almost the only one left
from those times.

Laskowski (leans over toward her with
his glass). Well, here's to you Auntie!... You don't drink very much any more I
suppose? (He drinks.)

Mrs. Borowski. Oh, indeed! I am still
able to take a glass.

Paul. Come, Mrs. Borowski, let me help
you. (He fills her glass.)

Mrs. Borowski. When I was young I never
caught sight of wine. Now that I'm old I have more than I can drink.

Laskowski. Drink ahead, Auntie! Drink
ahead! Wine makes you young!

Mrs. Borowski. You know, your good wife
is always sending me some.

Laskowski (nonplussed). I do say,
dearie, why, I don't know a thing about that.

[Antoinette silently shrugs her
shoulders and casts a quick glance at him.]

Laskowski (friendly again). Makes no
difference, dearie, no difference at all! Just send ahead! We do have a lot of
it.

Antoinette. There is surely enough for
us to spare a little for an old lady.

Laskowski. Sure, dearie!

Mrs. Borowski (leans over to
Antoinette). Do you remember, pet, how you used to come and call with
your parents, now dead and gone? A little bit of a thing you were, Paul would
lift you on the horse and you didn't cry at all, you sat there just like a
grown-up ... I remember it very well.

Antoinette. I don't. Such things are
forgotten.

Paul (looks at her). Have you really
forgotten that, madam?

Antoinette. Heavens, I haven't thought
of it again.

Mrs. Borowski. Just wait and see, pet,
when you are old you will think of it again.

Antoinette. Not all people grow to be
as old as you, dear Mrs. Borowski.

Laskowski (has partaken freely of the
wine). Dearie, you'll grow as old as the hills! I can prophesy that much.
Haven't you the finest kind of a time!

Antoinette. I?... Of course!

Laskowski (garrulously). What do you
lack!... Nuthin'!... Children's what you lack!

Antoinette (looks at him sharply).
Never mind, please!

Laskowski (abashed). Well, well, don't
put on so, dearie!

Mrs. von Tiedemann (to
Paul). Have you any children, Doctor?

Paul. No, I'm sorry to say, madam.

Mr. von Tiedemann (to his wife). We're
better off in that respect, Bess, aren't we? Three lusty bairns!

Mrs. Schnaase. And we, with our
five!

Laskowski (touched). Do you see,
dearie! What am I always tellin' you! An agriculturalist without children ...

Kunze. Abraham scored one hundred when
the Lord bestowed his son Isaac upon him.

Laskowski. But a fellow like me can't
wait that long—stuff and nonsense. What if I die and ...

Paul. You will take care not to do
that.

Laskowski. Don't say that, brother! I'm
going to die young! I'm sure of it. An old woman once told my fortune, and she
said I wouldn't see more than fifty. But, do you know what, dearie?

Mrs. von Tiedemann (to
Antoinette). I suppose you frequently came to Ellernhof in the old days,
Madam von Laskowski?

Antoinette. Why, the departed was my
guardian, you know, Mrs. Von Tiedemann.

Mrs. von Tiedemann. Oh yes. I had
forgotten that.

von Tiedemann. Do you ride horseback as
much as ever, madam?

Antoinette. Now and then, for pastime!

Laskowski. Now don't you say a word,
dearie! Why, you're pasted on a horse all day long, and then from horseback
right into the cold, cold water. Did anybody ever hear the like of it?

Paul (to Antoinette).
Yesterday I had a horseback ride again too, madam. Have I told you about it? The
first time in years. And, what is more, I got quite near your place. I was even
able to see the houses of Klonowken.

Antoinette. Did you ride through the
forest?

Paul. Of course, through the pine
forest of Klonowken, yesterday morning. Right through the snow.

Antoinette. Why, I was out at the same
time.

Paul (looks at her). You were, madam?
Too bad! Why did we not chance to meet?

Antoinette. I suppose it was not
ordained so.

Laskowski (after drinking again). I
say, dearie, one of these days when I die, do you know what I'll do?

Mertens. If one of us dies, I'll go to
Karlsbad, eh, Laskowski?

Laskowski. Listen, dearie! You'll
inherit all I have an' marry another fellow!

Paul (sternly). Control yourself a bit,
Laskowski.

Laskowski (undaunted). Ain't that true,
dearie? Tell me that you'll come to my grave! Promise me that much, dearie! Then
I'll die easy. You'll come along and sit down and cry a few tearies on my grave.
(He chokes down his tears and drinks again.)

von Tiedemann (has also been drinking
freely). Well, here's to our friend, departed in his prime. (He raises his glass
to Laskowski.)

Mrs. von Tiedemann (disapprovingly).
Why, Fritz!

von Tiedemann (collecting himself).
H'm! Well ... Didn't think of
that. One forgets. Pardon me!

Antoinette. Will you not help
yourselves, ladies and gentlemen? (To
Lene, who is just passing with dishes in her hands.)
Serve around once more!

von Tiedemann (helps himself). My
favorite dish, veal-roast!... (To
Bodenstein.) What do you say, Doctor, you are so quiet?

Dr. Bodenstein. Do whatever you do,
with a will! I am now devoting myself to culinary delights!

Mertens. I regard this sauce a
phenomenal achievement.

Mrs. Schnaase. There are tomatoes in
it, I think.

Mertens. I must ask for the recipe.

Raabe, Junior's(voice in the
background). Here's to you!

Voices (in confusion, in the
background). Here's to you! Your health!

Laskowski (gets up, raises his glass
toward the background). Here's to everybody!

Voices (from behind). Here's to you,
Laskowski!

Schrock's (voice). Here's to you, old
rough-neck!

Paul. Don't drink so much, Laskowski! (Antoinette
bites her lips and looks away.)

Laskowski (whispering). Let me drink,
brother! Drink and forget your pain, says Schiller. Ain't that it, old chap,
ain't it, now? You're a kind of a poet yourself, ain't you?

von Tiedemann (in an undertone, to
Mertens). He's tanking up again!

Antoinette (to Paul,
through her teeth). Awful!

Paul (in an undertone). Oh, don't mind
him.

Laskowski. Let me drink, old fellow.
I'm not going to live long anyhow. It's on my chest ... Do you hear it rattle,
old boy? Listen! Just listen! Listen to me, not to my dearie. When we're
dead, we're out of it! We'll not get another drop! An' then we'll sleep till
judgment day in the pitch-dark grave. Then you'll be rid of me, dearie!

Antoinette (gets up). Excuse me,
Doctor!

Paul (also jumps up). Are you ill,
madam?

Mrs. von Tiedemann (moves aside). Now
it is getting a bit uncanny.

Mrs. Borowski (her hand at her ear).
Are they talking about the judgment day?

Kunze (who eats away lustily, partly to
himself). On the judgment day when the Lord will return to judge the quick and
the dead.

Paul (to Antoinette,
who partly leans upon him). How are you, Antoinette!

Antoinette (has become composed again).
I am all right again.

Mrs. Schnaase. Would you like a glass
of water?

Mrs. von Tiedemann. Yes, water!

Antoinette. No, thank you! This awful
heat!... Don't let me disturb you.

[The conversation which had become very loud is carried on in a
more subdued manner. All are whispering to each other.]

Paul, Shall I take you out, madam?

Antoinette (with a supreme effort). No,
thank you, I shall remain! (Sits down again.)

Laskowski (with a stupid stare). Just
stay here, dearie! Just stay here!

Paul. Now do be quiet, Laskowski. (Also
sits down again.)

Laskowski Ain't I quiet, brother?
Quiet!... Quiet!... Quiet!... Quiet as the grave! Damn it all. I wonder how your
father feels now.

Kunze. We are happy, but he is happier.

Antoinette (frantically controlling
herself). Help yourselves, ladies and gentlemen! Mr. von Tiedemann, don't be
backward!

von Tiedemann. I'm getting my share.

Mertens. So am I. I don't let things
affect my appetite.

Laskowski (singing half audibly).
Jinks, do you have to die, young as you are ... young as ...

Mrs. Borowski (to Paul).
Now it has come, just as the departed always wished.

Paul. How so, Mrs. Borowski?

Mrs. Borowski. That you would be back,
Paul, and that everything about the estate would go right on as before! If he
could only look down upon that.

Paul (nervously). Yes!

von Tiedemann (leans over to
Paul). Settled fact is it, Mr. Warkentin? Really going to get into the
harness?

Laskowski (pricking up his ears). Can't
do it, old chap! Come on!... Can't begin to do it!

Paul. I do intend to, Mr. von
Tiedemann.

von Tiedemann. Well, you'd better think
that over! Not every one can match your father as an agriculturalist.

Paul. With a little honest effort ...

von Tiedemann. If that were all!
To begin with, you can't match your father physically. You have to be accustomed
to such things. In all kinds of weather! And then ... No child's play to farm
now-a-days! Starvation prices for grain! Simply a shame! If that continues I'll
vouch that all this blooming farming will go to the devil within twenty years!

Mrs. von Tiedemann (shaking her head).
To think of having you speak that way, Fritz!

von Tiedemann. Of course, if a fellow
has a few pennies to fall back on, it's not so bad. But how many are there who
have. The rest will go broke!

Laskowski (hums again). The Count of
Luxemburg has squandered all his cash ... cash ... cash ...

von Tiedemann (eagerly). And who will
have the advantage? The few who have money. They will buy for a song and some
day, when times are better again, they will sell for twice as much. Some day
they are likely to roll in wealth!

Laskowski (as before). Has squandered
all his cash ... In one old merry night ... ha, ha!

Antoinette (leans back in her chair).
My husband is no longer conscious of what he is saying!

Laskowski. Me? Not conscious?... Don't
I know. Word for word! Shall I tell you, dearie? What you said and what I said
and what Paul said to you ... Antoinette, how are you?... How are you
Antoinette? (Short laugh.) Well, do I know, dearie? Did I hold on to it?

Paul. One must excuse you in your
condition.

von Tiedemann. Don't worry about him,
madam. He's one of these fellows with a big purse. He may chuckle! I can foresee
that he will buy up the whole county some day!

Laskowski. Just what I'll do. What's
the price of the world! Five bits a fling!... We can still raise that much. The
more foolish the farmer, the bigger his spuds!

Mertens. His sugar-beets!

Laskowski. I say, boys!... Do you know
how many tons of sugar-beets I raised to the acre! Last round?

von Tiedemann. Now, don't Spread it on!

Laskowski (jumps up). Fellows! My word
of honor! I'm not lying! Thirty-five tons an acre! Who can match that? Nobody
can! I can! I'm a devil of a fellow, I've always said so, ain't I, dearie? You
know! (He strikes his chest and sits down.)

von Tiedemann. Thirty-five ton per
acre! Ridiculous!

Mertens. I can honestly swear to the
contrary!

Laskowski. And your dad, I tell you he
was mad! He just couldn't look at me! But I don't bear him any grudge! I'm a man
of honor! Shake hands, old chap! You say so, ain't I a man of honor? Put 'er
there! Man of honor face to face with man of honor. But you must look at me, man
alive! Or I won't believe you! (He extends his hand over to
Paul.)

Paul (negative gesture). Never mind!
Just believe me.

Laskowski (looks at
Antoinette). Dearie, don't make such a face! Eat! Eat!... So you can get
strong, so you can survive your poor Heliodor! (All except Paul
and Antoinette laugh.)

Dr. Bodenstein (to
Mertens). Incipient delirium!

[Mrs. von Tiedemann whispers something
into Mertens' ear.]

Paul (to Antoinette).
You really haven't taken a thing, madam!

Antoinette. I am not hungry. But will
the ladies and gentlemen not take something more? A little more of the dessert,
perhaps.

von Tiedemann. No, thanks, madam! I
can't eat another thing! Not if I try! Or I'll burst!

Mrs. von Tiedemann (reproachfully).
Fritz!

Dr. Bodenstein. Albumen! Fat!
Carbo-hydrates! In hoc signo vinces. Mertens. And
now a little cup of coffee!

von Tiedemann. And a cock-tail!

Dr. Bodenstein. To retard metabolism!

Paul. The coffee will be here directly!

[Aunt Clara appears upon the scene and
talks to Antoinette in an undertone.]

Laskowski (who has been dozing, wakes
up again, takes his glass and addresses Paul). You know
what I'de done, Paul, if I'd been your dad?

Antoinette (nodding to
Aunt Clara). Miss Clara tells me that the coffee is in the next room.
Whenever the ladies and gentlemen are so disposed ...

Laskowski (interrupts). If I'de been
your father, old chap, I'd drunk all of my claret before my wind-up! I wouldn't
'a left a drop!

Schrock's (voice). Greedy gut!

[All get up and are about to exchange formalities.]

Raabe Junior's (voice in the
background). Here's to you!

Dr. Bodenstein (knocks on his glass,
with a loud voice). Ladies and gentlemen! Let us dedicate a glass to the memory
of the departed, according to the beautiful tradition of our fathers; that we
must not mourn the dead, that we should envy them! Our slumbering friend lives
on in the memory of those who were near to him! To immortality, in this sense,
all of us may, after all, agree in a manner! (He raises his glass and clinks
with those beside him. All the rest do the same. Silence prevails. Only the
clinking of glasses is heard.)

Paul (raising his glass, to
Antoinette). The doctor is right! Let us drink to his memory, madam! May
the earth rest lightly on him! (Antoinette lowers her
head and stifles her tears.)

Paul (looking at her fervently). Aren't
yon going to respond?

Antoinette (musters her strength,
raises her head, and with tears in her eyes clinks glasses with him).

Paul (drinks). To the memory of my
father.

Antoinette (nods). Your father!

Paul. To that of our parents, madam! A
silent glass! (He empties his glass.)

[Antoinette puts down her glass, after
she has drunk.]

Laskowski (has noticed
Antoinette). Just cry ahead, dearie! Cry your fill! That's the way
they'll drink to your Heliodor some day!

Dr. Bodenstein. And so they will drink
to all of us some day!

Kunze. For man's life on earth is like
unto the grass of the field, on which the wind bloweth. It flourisheth for a
season and withereth and no one remembereth it. So also the children of men.

Dr. Bodenstein. This goblet to the
departed, one and all! (He drinks again.)

Paul. The departed on these walls! I
drink to you! (He raises his glass to the portraits on the walls. All have risen
meanwhile, and broken up into new groups. Confusion of voices in the
background.)

Schrock and Raabe
(have intonated the Gaudeamus. At first softly, then more distinctly the
following stanza is sung):

Ubi sunt qui ante nos

 In mundo fuere?

 Vadite ad superos,

 Transite ad inferos,

 Ubi jam fuere.

Fording_the_River

FORDING THE WATER

Glyszinski (has joined in lustily at
the end, and repeats alone). Ubi jam fuere!

[Mertens, von
Tiedemann, Mrs. Schnaase, Mrs.
von Tiedemann stand in the foreground where they have been conversing in
an undertone.]

Mertens (in an undertone). Now the pot
is boiling!

von Tiedemann (a bit mellow). That's
the way a funeral should be! No airs! The dead won't become alive again anyhow!

Mertens. Many a man might object to
that anyhow!

von Tiedemann. The devil take it. A
fellow doesn't want to give up what he once has!

Mertens. Wasn't Laskowski superb again!

von Tiedemann. Always is, of late!
Never see him any other way!

Mrs. von Tiedemann. And then Mrs.
Laskowski? Did you watch, Gretchen?

Mrs. Schnaase. I don't exactly see,
Elizabeth!

Mrs. von Tiedemann. You didn't,
how they kept on whispering together? She hasn't a bit of modesty!

von Tiedemann. I'll bet my head
Laskowski will plant himself here some day. The young man surely can't make it
go in the long run. Why he can't hold on to the estate.

Mrs. von Tiedemann. Didn't she bat her
eyes again!

Mertens. She does have eyes!

von Tiedemann. Does she!

Mrs. von Tiedemann. Just go ahead and
propose to her, the togged-out thing!... Come on Gretchen!

[Both go off to the left.]

von Tiedemann. Bang!

Mertens. What do you think of that?

von Tiedemann. Let's see if we can find
a cocktail! Come on Mertens! (They go out at the left.)

[Paul, Antoinette,
Glyszinski come over from the right.]

[Illustration: FORDING THE WATER]

Glyszinski (quite intoxicated, to
Antoinette). Without a doubt, madam, a beautiful, sensitive soul will,
above all, find expression in the hand. So would you, perhaps, let me have your
hand for a moment....

Antoinette (chilly). For what purpose?

Glyszinski (has seized her hand,
impassioned). Only to imprint a kiss upon these beautiful, soft, delicate,
distinguished, aristocratic finger-tips! (He kisses her finger-tips.)

Antoinette (withdraws her hand). I beg
your pardon, sir!

Laskowski (is detained in a group
consisting of Schrock, Raabe Jr. ,
and others. He has seen Glyszinski kiss
Antoinette's hand). Boys, let me go!

Schrock, Raabe,
and Others. Stay right here, old boy.

Laskowski. Let me go, I say ... I want
to get to my dearie! (He tries to disengage himself.)

Schrock (very unsteady on his feet).
Dear old chap! I'll ... not ... let you!... Let's have another drink first!

Laskowski. I want to get to my dearie!
(They restrain him.)

Glyszinski (follows
Antoinette with his eyes. She has retreated behind the oleanders in the
foreground on the left). Ravishing creature! I must follow her! (About to follow
her.)

Paul. That you will not do! (Intercepts
him.)

Glyszinski. Let me pass!

Paul. That way, please! (He points to
the left.)

Glyszinski (with clenched fists).
Brutal fellow! (He struts toward the left and runs into
Laskowski, who is still standing in the group with
Schrock and the rest, and who immediately fraternizes
with him.)

Paul (looking at him as he goes). A
rare team!

Laskowski (approaches
Glyszinski, trying to embrace him). Old chap!... Are you a Pole?

Glyszinski. A Pole! Yes, indeed! von
Glyszinski!

Laskowski. Your name is Glyszinski!
Mine is Laskowski! Come to my heart, fellow countryman!

Raabe. Boys, such a thing as that calls
for a drink. (He goes over toward the left.)

Laskowski. Drink, fellow countryman!
Drink and kiss my wife. Do you want to kiss my wife?

Glyszinski (pompously). Sir!

Laskowski. You may. Nobody else.
A Pole may. Ain't she beautiful, that dearie of mine?

Glyszinski. Beautiful as the starry
sky!

Laskowski (embracing his neck).
Brother! Come along!

Schrock (stands near them, swaying).
Your health, you ... jolly ... brothers!

Laskowski. Brotherhood? Yes, we'll
drink to our brotherhood, my fellow countryman.

Raabe (comes in from the left). There's
lots of good stuff in there. Come, be quick about it. Too bad to waste your time
here!

Laskowski (leading
Glyszinski, who resists a trifle, out at the left, singing as he goes).
Poland is not lost forever!

[Raabe and Schrock
follow arm in arm. The rest have gradually withdrawn toward the left in the
course of the preceding scene.
 Lene and Fritz clear the
table and carry out the dishes. Aunt Clara directs the
work and assists now and then. Paul stands near the
table in the foreground, lost in thought.]

Aunt Clara. Won't you go and have some
coffee, Paul?

Paul. No, not now, Auntie! Later! I
need a little rest! Will you soon be through?

Aunt Clara. Directly, my boy!... (To
Lene.) Hurry now! There is plenty of work ahead!

Paul (subdued). Leave me alone for a
little while, Auntie!

Aunt Clara (understanding him). I'll be
going, Paul!

[Lene and Fritz
have completed their work and go out at the right.]

Aunt Clara (in an undertone, as she
goes toward the right). Have a good chat, Paul!

Paul (seriously). No occasion!

[Aunt Clara goes off at the left. One
can hear her, as she closes the door on the left. Silence.]

Paul (stands undecided for a moment,
then he slowly walks over to the row of oleanders, where
Antoinette sits leaning back in a chair at the sofa table with her hands
pressed to her face. He looks at her for a long while, then softly says).
Antoinette!

Antoinette (moans to herself, without
stirring). My God!... My God!

Paul (places his hand on the crown of
her head). You poor ... poor child! (He sits down in the chair beside her, takes
her hand which she surrenders to him passively, presses it and tenderly kisses
it, saying). Sweet ... sweet Toinette!

[Antoinette covers her face with her
left hand while Paul continues to hold her right
hand. She is breathing convulsively.]

Paul (looks at her with devotion,
closes his hands nervously). I fairly worship you! (Continues to look at her,
then says.) Won't you look at me, Antoinette? (He gently removes her hand from
her face.) Please, please, Toinette! Let me see your eyes! Just let me see your
eyes! (He stoops down over her.)

Antoinette (sinks upon his breast,
putting her arms around his neck). Dearest!... Dearest Paul!

Paul (embraces her impetuously).
Sweetheart!... Now you are mine!... Sweetheart! (Continuing in a silent, fervent
embrace. Pause.)

Antoinette (startled, and tries to
withdraw from him). God! Great God!... What have I done?

Paul (holds her and embraces her
again). No retreat, Antoinette. No retreat is possible!

Antoinette (beside herself). Let me go,
Paul!

Paul. I shall not let you go, Toinette.
And if it is a matter of life and death.

Antoinette (with a slight outcry).
Paul!

Paul, (presses her to him firmer than
ever). Do you want the people to come in? Then call them! Let them find us!

Antoinette (on his breast). I had an
intimation of this.

Paul. Did you? You too?

Antoinette. Both of us, Paul! (In
rapture.) Kiss me, my friend!... My beloved!

Paul. A thousand times over! (He kisses
her.)

Antoinette (returns his kisses). And
I, you a thousand times over!

Paul. My dear, tell me that you love
me!

Antoinette (nestling up to him). You
know I do, dear! ... Why have me tell you?

Paul (with folded hands). Please,
please tell me!

Antoinette. I do love you, Paul!

Paul. Tell me again! I have never heard
the word! Say it once more!

Antoinette. I have always loved you,
Paul!

Paul. Always? Always? Always?

Antoinette. Always!

Paul. And I failed to realize it
all!... Fool, fool, fool! (He moans convulsively.)

Antoinette (places her arms about him
again). Don't think of it! Not now!

Paul. You are right, dear! Our time is
short!

Antoinette. Forget all! Forget! Forget!

Paul. I cannot forget! It was
too long!

Antoinette. Indeed it was long! But I
knew that you would return.

Paul. And you took the other man?

Antoinette (sadly, but with a touch of
roguishness). And you the other woman!

Paul (startled). Do not remind me of
it!

Antoinette (endearingly). I took the
other man while I was thinking of you! I waited for you!

Paul. Waited for me, and I was not
conscious of it. Missed my happiness. Staked my life for nothing! For a
delusion! Some one had to die before I could realize what I might have enjoyed!
Too late, too late, too late!

Antoinette (endearingly). Forget, my
love! Forget! Forget! Lay your head upon my breast!

Paul (places his head upon her bosom).
A good resting place.

Antoinette (rocks him in her arms).
Sleep, beloved! Sleep!

Paul, (straightens up, beside himself
with longing). Antoinette!...

Antoinette. Mine again, lover of my
youth!

Paul. Dearest!... Dearest!

Antoinette. Cruel, cruel man!... Mine
after tireless seeking.

Paul. Idol of my heart!... Safe in my
arms at last! (Pause. Rapturous embrace.)

Paul (straightens up and looks into her
eyes). Is this still sinful, sweetheart?

Antoinette (nods gravely). Still! And
will remain so.

Paul (roguishly). Not to be forgiven?

Antoinette (gravely). Not to be
forgiven!

Paul. And yet you consent, with all
your piety?

Antoinette. I do consent! I have no
other choice! (She leans upon his breast.)

Paul (embraces her, then with a sad
smile). Never to be forgiven, Antoinette?

Antoinette (gently). Possibly! In
heaven.

Paul. Your God is inexorable,
Antoinette.

Antoinette (impassioned). You are my
god! I have ceased to have another!

Paul. And would you follow me, even
unto death?

Antoinette. Unto death and beyond!

Paul (is forced to smile). Even to
damnation, I dare say?

Antoinette. These terrors have lost
their force for both of us!

Paul. Do you think so? Have you already
come to this?

Antoinette. We have had our damnation
here on earth!

Paul (jumps up). Here on earth! But not
one hour more! Now the end is at hand!

Antoinette. Come, dear, sit down with
me.

Paul. Yes, let us ponder what we are to
do now. (He sits down beside her again.)

Antoinette (nestles up to him). Not
now! Not today! Promise me!

Paul. When, when, Toinette? It must
come to an end.

Antoinette. It shall! But let me
determine the hour, dearest!

Paul. You?

Antoinette, Yes, the day and the hour,
do you hear?

Paul. Antoinette, if you put the matter
in this way ... I cannot refuse, whatever you may ask!

Antoinette. Only one more day! Then I
will write or come and tell you. Will you be ready?

Paul. Then I shall be ready for
anything! Then we shall have a reckoning. Then life shall begin all over again.

Antoinette. Yes, another life!

Paul (sadly). Even though the sun is
already sinking.... Possibly there is still time.

Antoinette. I shall do anything for you
and you will do anything for me.... We agree to that! (They look into each
other's eyes.)

Paul (gently). Do you remember,
Toinette, on this very spot ...?

Antoinette. Ten years ago? I do! I do!

Paul. How strangely all has come about
and how necessary nevertheless! So predestined! So inexorable! Fate! Fate!

Antoinette (brooding). I hung upon your
lips and you ignored me! I had ceased to exist for you!

Paul. And so we lost each other.

Antoinette. But today, today we have
found each other once more, oh lover of my youth!

Paul. Late, Toinette, so late!

Antoinette. Heavens, how stupid I was
in those days!

Paul. Stupid because you loved me,
Toinette?

Antoinette. No, because I did not tell
you.

Paul. And I did not suspect it! Now who
was worse?

Antoinette. Both of us, dear! We were
too young!

Paul. And today I am an old man!

Antoinette. And what of me ...
An old woman!

Paul. Beloved!... Young and beautiful
as ever. How young you have remained all of these years!

Antoinette. For your sake, dear. I knew
that I must remain young till you would return! That is why I insisted upon
riding like a Cossack ...

Paul. That is why?

Antoinette. And swimming like a trout
in the stream! And rowing like a sailor!

Paul. And all in order to remain young
and beautiful?... You vain, vain creature!

Antoinette (mysteriously). And in order
to forget, you foolish, foolish fellow!

Paul (to himself, bitterly). In order
to forget!

Antoinette (taking his head in her
hands). Don't think of it! Don't think of it! Now we have found each other
again. That too is past!

Paul. Yes, all is past! I have you and
shall never leave you!... (Looking up at the walls). Yes, look down upon me out
of your frames! Father and mother, envy me! Venerable hall, rarely have you
beheld such happiness!...

Antoinette. Happiness and death in one,
lover!

Paul. Possibly they are one and the
same! (The door at the left is opened, both get up.)

Aunt Clara's (voice from the left).
Paul, are you here?

Paul. We are here. Aunt Clara! (Noise
from the left.)

Aunt Clara (comes forward). Our guests
are about to go, Paul.

Antoinette. Very well! Then we'll go
too. (The two walk erectly into the center passage.)

Hella (has opened the door at the
right, enters and sees Paul and
Antoinette with Aunt Clara).
Paul!

Paul (turning around very calmly). Is
it you, Hella?

Hella. As you see! (She stands
immediately before them, looks at them with a hostile expression; to
Antoinette.) I beg your pardon, madam!

Antoinette (nods her head). Please!

Paul (coldly). What do you wish?

Hella (looks at him nonplussed, is
silent a moment and then says curtly). Where is Glyszinski? I need him!

Paul (as before). There, if you please.
If you will take the trouble to step into the next room ... (Laskowski
and Glyszinski, arm in arm, enter from the left,
followed by the other guests.)

Laskowski (very tipsy, but not
completely robbed of his senses). Brother! Polish brother! Don't leave me in the
lurch ... Help me find my dearie!

Antoinette (with head erect). Here I
am.

Laskowski (sobered at the sight of
her). Why dearie, where have you been? Have you had a long talk with Paul?

Antoinette (extends her hand to
Paul). Good-by, Doctor!

Paul. Good-by, madam! We shall see each
other again! (He looks squarely into her eye.)

Antoinette (significantly). We shall
see each other again.

Laskowski. Shan't we go, dearie? Why,
it's almost evening.
Antoinette. Yes, almost evening. I am ready. (She walks
over to the right calmly and goes out. The guests prepare to go.)

Hella (has been standing silently
witnessing the scene, and now approaches Paul). What
does this mean, Paul?

Paul (about to go, frigidly). A woman
whom I knew in the old days!... Good-by. (He leaves her and goes out at the
right with the guests.)

Hella (partly to herself, partly
calling after him). Paul! What does
this mean?... Paul!

ACT IV

Afternoon, two days later. The banquet hoard and oleanders have
been removed, every trace of the funeral has been carefully obliterated. Clear
sunlight comes in from the garden windows in the background and lights up the
spacious, sombre hall. The bushes and trees of the garden are coated with ice.
The fire is burning as usual. Toward the end of the act the sunlight gradually
vanishes and a light, gray dusk fills the hall. Aunt Clara
stands at the fireplace with her arms folded over her waist, and looks into the
fire.

Paul (who has been pacing the floor,
stops and passes his hand over his hair nervously). So no letter has come, Aunt
Clara?

Aunt Clara (looking up). No, no, my
boy.

Paul (impatiently). And no messenger
either?

Aunt Clara. From where do you expect
one?

Paul (in agony). Great God, from where?
From where? From anywhere? Some tiding! Some word! A letter! (Paces the floor
again excitedly.)

Aunt Clara. Why I can't tell. Are you
expecting anything from some source or other?

Paul (impetuously). Would I be
asking, Aunt Clara?

[Silence.]

Paul (violently agitated, partly to
himself). Incomprehensible! Incomprehensible! Two days without news! Two full
days!

Aunt Clara (sadly). I do not comprehend
you either, my boy!

Paul (takes a few steps without heeding
her). This stillness! This death-like stillness!

Aunt Clara (sits down). Isn't it good,
when peace prevails?

Paul. As you look at it. Certainly it
is good! But first of all one must be at peace himself! Must have become calm
and clear about the matters that concern one. Know what one wants to do and is
expected to do and what one is here for in this world.

Aunt Clara. But every one knows that,
Paul.

Paul (without listening to her, rather
to himself). Uncanny, this silence all around one. Doubly and three-fold one
feels, how it seethes and boils within, without one's getting anywhere. One can
hear himself
think! (He stops, then in a changed voice, as he looks up.) No no, Aunt
Clara, people who have closed their account, belong in the country. Others do
not! (Aunt Clara looks at him and is silent. After a
moment.) The rest need noise, diversion, human beings about them. One
must have something in order to be able to forget! Some narcotic
to put one to sleep! There are people, who do that all of their lives and
are quite, happy, who never come to themselves, are continually living in a kind
of intoxication and leave this world without attaining real consciousness. You
see, Auntie, the city is the proper place for that. There you can dull your
feelings and forget.

Aunt Clara. I could not stand the city.

Paul. Yes, you, Aunt Clara! You are a
child of the country.

Aunt Clara. Well, aren't you, Paul?

Paul. True! But you have never been
alienated from the soil! I tell you the man who has once partaken of that
poison, can not give it up, he is forced to go back to it again and again.

Aunt Clara (impatiently). One simply
can't understand you, Paul. When you arrived, you said one thing and now you are
saying another. The very idea!

Paul (is forced to smile). You fail to
understand that, you good old soul! Of course, you do not know what has come to
pass since then. At that time I was not at odds with myself ...

Aunt Clara. At that time! When, pray
tell? You came on the third holiday and this is New Year's eve. You have been
here for five days.

Paul. Today it's quite a different
matter. Quite different!

Aunt Clara. What on earth has
happened, pray tell!

Paul. Much, much, Aunt Clara!

Aunt Clara (probing). I suppose because
they were a bit boisterous at the funeral! That's the way of it, you know, when
they get to drinking.

Paul (negative gesture). Good heavens,
no!... No!

Aunt Clara. That's the way they
always act at funerals. I know of funerals where there was dancing.

Paul. Yes, yes, that may be!

Aunt Clara. And then they all were so
friendly with you.

Paul. Oh, yes. With the friendliest
kind of an air, they told me not to take it into my head that I know how to
farm.

Aunt Clara. Why, Paul. You only imagine
that!

Paul. The good neighbors. At bottom
they are right! How should an old man be able to learn the things that call for
the efforts of a whole life, just as any other career does! Ridiculous! Why that
simply must have lurid consequences.

Aunt Clara (impatiently). I should
never have thought that you would act this way, Paul!

Paul. Act what way? I am only checking
over the possibilities. Every business man does that! And I tell you, the
prospects are desperately bad! I can fairly see Laskowski establish himself here
after I have lost the place! (He has slowly walked over to the garden window on
the right and looks out into the garden.)

[Silence.]

Paul (after a time). What a beautiful
day! The snow is glittering in the sunlight. The trees stand so motionless.

Aunt Clara. Awfully cold out-doors, my
boy!

Paul. I know it. Aunt Clara, but the
light is refreshing after all of the dark days. The old year is shining forth
once more in its full glory.

Aunt Clara. The days are getting longer
again.

Paul (meditating). Didn't you tell me,
once upon a time, Auntie, that the time between Christmas and New Year is called
the holy season?

Aunt Clara. The time between Christmas
and Epiphany, Paul. If anyone dies then ... (She suddenly stops.)

Paul (calmly). Finish it, Aunt Clara!
If some one dies then, another member of the family will follow him. Isn't that
the purport?

Aunt Clara. Why Paul, I don't know!
Purport of what? Who would believe in all of those things?

Paul. Of course not! [Brief silence.]

Aunt Clara (with her hand behind her
ear). Do you hear the whips crack, Paul?

Paul (also listens). Faintly, yes. It
seems to be out in front.

Aunt Clara. The young folks are lashing
the old year out. They always do that on New Year's Eve when the sun goes down.

Paul (reflecting). I know. I know. I
have heard it many a New Year's Eve. When the sun was setting.

Aunt Clara. Another one gone!

Paul (stares out). Just so it stood
between the trees, and kept on sinking and sinking, and I was a little fellow
and watched it from the window. And at last it was down and twilight came on.

Aunt Clara. Thank God, Paul, this year
is over.

Paul. Who knows what the day may still
have in store for us! Things are taking their course.

Aunt Clara. Tonight we shall surely all
take punch together, Paul?

Paul. If we have time and the desire to
do so, yes.

Aunt Clara (nervously). How you are
talking, Paul! Don't make a person afraid!

Paul (glancing at the sinking sun). Now
it is directly over the pavilion. Now we shall not enjoy it much longer. (With a
wave of his hand.) I greet thee, sun! Sinking sun!

Aunt Clara. I was going to ask you, in
regard to the pavilion ...

Paul (turns around). Yes I'm glad that
I've thought of it! (He comes forward and pulls the bell.)

Lene (opens the door at the right and
enters). Did you ring, sir?

Paul. Yes. My trunks, books, all of my
things are to be taken over to the garden-house. Understand?

Lene (astonished). To the garden-house?

Paul. Yes, to the pavilion. Put the
rooms in proper order. Don't forget to make a fire. I suppose there's a bed
there for the night?

Aunt Clara. Everything, my boy. Only it
will have to be put to rights, because no one has put up there this many a day.

Lene. Are the madam's things also to be
...?

Paul. No they are not! They are
to stay here!

[Aunt Clara shakes her head and turns
away.]

Lene. Shall I do so immediately ...?

Paul. Is madam still asleep?

Lene. I think so.

Paul. Then wait till madam is up, and
go there afterward.

Lene. What if madam should ask ...?

Paul. Then tell her that I requested
you to do so.

Lene (confused). I'm to say that Mr.
Warkentin has requested ...

Paul (resolutely). And you are to do
what I have requested. Do you understand me?

Lene. Very well, sir!... And I was
going to say, the inspector has been here.

Paul. Has he? Back from town already?
(Struck by a sudden thought.) Did he possibly have a letter for me?

Lene. I don't know. I think he only
wanted to know about the work ...

Paul. And there hasn't been a
messenger? Say, from Klonowken?

Lene. No, nothing.

Paul. Then you may go. Oh yes, when the
inspector returns, you might call me. (Lene goes off to
the right.)

Paul (walks through the hall, clenching
his fists nervously). Nothing yet? Nothing yet? And the day is almost gone!

Aunt Clara (with growing anxiety).
What's the matter with you, Paul? Something is brewing here!

Paul. That may be very true!

Aunt Clara. And then, that you insist
upon changing your quarters today! It does seem to me ...!

Paul. You can only take pleasure in
that. You see by that, that I have resolved to stay at Ellernhof. Or I should
certainly not go to the trouble.

Aunt Clara. Yes, yes, but your wife?

Paul. Who? Hella? All the better if the
matter comes to a head. The issue is dead ripe!

Aunt Clara (approaches him anxiously).
Paul, Paul! This will not come to a good end.

Paul. Quite possible. That is not at
all necessary!

Aunt Clara. And I am to blame for all.

Paul. You? Why?

Aunt Clara. I got you into it! No one
else!

Paul (is forced to smile). Innocent
creature! Individuals quite apart from you got me into it. It has taken a whole
lifetime to bring it about! You are as little to blame for that as you are for
the fall of Adam and the existence of the world and the fact that some day we
shall all have to die!

Aunt Clara (with her apron before her
face). I told you about Antoinette! For she is at the bottom of it! I'll stake
my head on that!

Paul. Don't torture me, Aunt Clara!

Aunt Clara. She is at the bottom of it!
And I, in my stupidity, cap the climax by leaving the two of you alone at the
funeral day before yesterday.

Paul. I shall be grateful to you for
that all of my life, Aunt Clara!

Aunt Clara. My notion was for you to
have a little talk together, and then to think what it has led to! May God
forgive what I have done.

Paul (partly to himself). She promised
me to come. And she is not coming! She promised me to write. And she does not
write. Not a word. Not the remotest token! How do I know, but everything was a
delusion? Childish fancy and nothing more? The intoxication of a moment which
seized her and vanished again when she sat in her sleigh and rode away in the
winter night? Do I know? (He puts his hand to his head.)

Aunt Clara (very uneasy). Paul, what
are you talking about? Tell me!

Paul (jumps up without listening to
her). No!... Then farewell Ellernhof! Farewell my home and everything!

Aunt Clara. Do be quiet! What in the
world is the matter?

Paul (walks up and down impatiently,
stops again, speaks to himself in an undertone). At that time I deceived her,
deceived her without knowing and wishing to. What if she deceives me now? What
if she pays me back? (He sinks down in the chair near the fireplace in violent
conflict with himself.)

Aunt Clara (in despair). What a
calamity! What a calamity!

Paul (as if shaking something off). No!
No! No!... it cannot but come out right. (Heaves a sigh of relief.)

Aunt Clara (joyful again). Do you see,
my boy?

Paul (gloomily). Don't rejoice
prematurely, Auntie! It seems to me that this house fosters misfortune! All that
you need to do is to look at those faces! They all have a suggestion of
melancholy and gloom. (He looks up at the portraits pensively.) Just as if the
sun had never shone into their hearts, you know. No air of hopefulness, no
suggestion of light and freedom! So chained to the earth! So savagely taciturn?
Can that be due to the air and soil? It will probably assert itself in me too,
after I have been here for some time. Possibly it would have been better,
Auntie, if I had never returned to this house! I should have continued that life
of mine, not cold, not warm, not happy, not unhappy! I should never have found
out what I have really missed and yet can never find. Possibly it would have
been better. [Short pause.]

Lene (opens the door at the right and
stands in the door). The inspector is here, sir. Shall he come in? He is
lunching just now.

Paul (gets up). No, never mind. One
moment, Auntie! (He nods to her and goes out with Lene.)

[Aunt Clara shakes her head
apprehensively as she follows him with her eyes, heaves a deep sigh, occupies
herself with this and that in the room, then seems to be listening to a noise on
the left. She straightens up energetically. Presently the door on the left is
opened.]

Hella (enters, dressed in black. She
looks solemn and rather pale. She slowly approaches Aunt Clara.
The two face each other and eye each other for a moment). I thought Paul was
here.

Aunt Clara. Paul will surely be back
any minute.

Hella. Will he? Then I shall wait. (She
turns around and starts for the window.)

Aunt Clara (hesitates a moment, then
with a sudden effort). Madam ... Doctor ...? (Takes a step in the direction of
Hella.)

Hella (looks around surprised). Were
you saying something?

Aunt Clara (erect). Keep an eye on
Paul, madam!... That's all I have to say!

Hella (approaches). How so?

Aunt Clara. I am simply saying, keep an
eye on Paul!

Hella (steps up to her, with a
searching look). What is going on?...

Aunt Clara, Talk to him yourself. I
can't fathom it.

Hella. Then I will tell you. Do you
think I am blind? Do you suppose that I am unable to see through the situation
here? I know Paul and I know you, all of you who are turning Paul's head!

Aunt Clara (angered). Mercy me! I,
turn Paul's head!

Hella. Yes, you, and all of you around
here! I will tell you to your face! You are trying to set Paul against me!

Aunt Clara (with increasing
excitement). I never set nobody against no one! Nobody ever said such a thing
about me! God knows! You are the first person to do that! And on top of it all,
I have the best intentions! I even want to help you! Well, I do say ...! (Takes
several steps through the hall.)

Hella (with contemptuous laughter). You
help me?... H'm! You wanted to get rid of me, and that is why you started all
this about the estate, and staying here, and who knows what else. But I
declare to you, once and for all! Don't go to any trouble! You will not succeed
in parting Paul and me!

Aunt Clara (in spite of herself). May
be not I!

Hella. Not you?... Oh indeed!...
Not you!

Aunt Clara (continuing in her anger).
No! Not I! Of course not! Even if you have deserved it, ten times over!

Hella (also continues her lead). Not
you?... Well, well! So it's some other woman! (She steps up before
Aunt Clara.) Some other woman is trying to separate us, Paul and me? Is
that it? Yes or no?

Aunt Clara (frightened). I haven't said
a thing. I know nothing about it.

Hella (triumphantly). I thought so! And
now I grasp the whole situation!... That accounts for Paul's behavior, this
strange behavior! Well, well! (She walks to and fro excitedly, speaks partly to
herself.) But you shall not succeed! No, no! (Addressing Aunt
Clara again.) You shall not succeed! We'll just see who knows Paul
better, you or I!

Aunt Clara (very seriously). Madam, I
am an old woman, you may believe me or not, I tell you, don't carry matters too
far with Paul!

Hella (reflecting again). So it was
she?... The Polish woman, of course! Didn't I know it?

Aunt Clara (almost threatening). Don't
carry matters too far! Remember what I say.

Hella (with a sudden change). Where is
Paul?

Aunt Clara (anxiously). What is the
matter?

Hella (very calmly and firmly). I must
speak to Paul.

Aunt Clara. Merciful God! Now I see it
coming!

Hella. Yes, I am going away and Paul is
going with me. That is the end of the whole matter. I suppose that is not just
exactly what you had expected.

Aunt Clara (petrified). And you are
going to desert Ellernhof!

Hella. It will be a long time before
the estate sees us again. Prepare for that. As for the rest, we shall see later.

Aunt Clara (turns away). Then I might
as well order my grave at once, the sooner the better.

Hella (with an air of superiority).
Don't worry! You will be cared for.

Aunt Clara (straightening up). Not a
soul needs to care for me henceforth, madam! My way is quite clear to me. It
will not be very long. Look at the men and women on these walls, they all
followed this course. Now I shall emulate their example. What is coming now is
no longer suitable for me. (She slowly steps to the door with head bowed).

Hella (partly to herself). No, what is
coming now is the new world and new men and women! (She stands and reflects for
a moment, then resolutely.) New men and women! Yes! Yes, we are ready to fight
for that! (She clasps her hands vigorously, suggesting inflexible resolution.)

Paul (enters from the right, comes upon
Aunt Clara, who is going out). What ails you, Auntie? How you do look!

Aunt Clara (shakes her head). Don't ask
me, my boy. I have lived my life! (She goes out slowly and closes the door.)

Paul (steps to the fireplace pondering
deeply and drops down in a chair). What did she say?... Lived my life?... A
soothing phrase! A cradle-song! No more pain, no more care! All over!... Lived
my life! (Supports his head on his hand.)

[Short pause.]

Hella (steps up to
Paul, lays her hand on his shoulder and says kindly). Paul!

Paul. And?

Hella. Be a man, Paul! I beg of you.

Paul (looks up, with a deep breath).
That is just what I intend to do.

Hella. For two days you have been
walking around without saying a word. That surely cannot continue.

Paul. That will not continue, I
am sure.

Hella. Why don't you speak? What have I
done to you?

Paul (bitterly). You to me?... Nothing.

Hella. See here, Paul, I stayed here on
your account, longer than I had intended and than seems justifiable to me.

Paul. Why did you? I did not ask you
again.

Hella. Quite right. I did it of my own
accord. Now don't you think that counts for more, Paul? (She closely draws up a
chair and sits down facing Paul.)

Paul. Up to the day before yesterday
anything would have counted with me. Today no longer, Hella!

Hella (eagerly). I remained because I
kept in mind that it might be agreeable to you to have me near you. I have given
you time to come to yourself again. I know very well what is going on in you.

Paul. Hardly!

Hella. Indeed, Paul, indeed! You have
seen the soil of your boyhood home again. You have buried your father. I
understand your crisis completely.

Paul. Really! All at once!

Hella. From the very beginning!

Paul. I did not realize very much of
it!

Hella (interrupting him). Simply
because I thought it would be best to let you settle that for yourself. That is
why I have not interfered; allowed you to go your own way, these days. (Paul
shrugs his shoulders and is silent.) Does all this fail to convince you?

Paul (distressed). Drop that, Hella.

Hella (excited). What does this mean,
Paul! We must have an understanding!

Paul. That is no longer possible for
us, Hella!

Hella. It certainly has been, up to the
present. How often we have quarreled in these years, and sailed into each other,
and we have always found our way back to each other again for the simple reason
that we belong together! Why in the world should that be impossible now?

Paul (struggles with himself; jumps
up). Because ... Because ... (Groping for words.)

Hella (has become calm). Well,
because?... Possibly because I did not care to stay down here, day before
yesterday, did not dine with your guests when you asked me to do so? Is that it?

Paul. That and many other things.

Hella (gets up). Paul, don't be petty!
I really can't bear to hear you talk in this manner. Are you so completely
unable to enter into my feelings? I could not share your sorrow. Your father did
not give me any occasion for that. I do not wish to speak ill of him, but I
cannot forget it. After all, that is only human!

Paul. So the dead man stands between
us. Why don't you say so frankly!

Hella. If you insist, yes. At least,
for the moment! I was not able to stay with you. I had to be alone.

Paul. Then blame yourself for the
consequences! You deserted me at a moment when simply everything was unsettling
me ...

Hella (interrupts him). Oh, you suppose
I don't know what you mean?

Paul (excited). Well?

Hella. Shall I tell you?

Paul (controlling himself with
difficulty). Please!

Hella (triumphantly). Dear Paul! Just
recall the lady with the ashy-blonde hair, for a moment!

Paul (embarrassed). What lady?

Hella. Why, Paul? The one with whom I
saw you after the banquet, day before yesterday. Your aunt was there too, wasn't
she?

Paul (affecting surprise). You seem to
refer to Madam von Laskowski.

Hella (smiling). Quite right. The
Polish beauty! Was it not that?

Paul (beside himself). Hella?

Hella (as before). Don't become
furious, Paul! There's no occasion at all for that! I am not reproaching you in
the least! On the contrary, I am of the opinion that you were quite right!

Paul (comes nearer, plants himself
before her). What are you trying to say? What does all this mean?

Hella (with a very superior air). We
had quarreled, you were furious, wanted to revenge yourself, looked about for a
fitting object and naturally hit upon ... whom?

Paul (turns away). Why it's simply
idiotic to continue answering such questions! (He walks through the hall
excitedly.)

Hella. Hit upon whom?... With the kind
of taste that you do seem to have ...

Paul. Hella, I object to that!

Hella. Why, I am absolutely serious,
Paul! You can't expect me to question your taste! I should compromise my own
position. No, no, I really agree with you, of all those present she was
decidedly the most piquant. The typical beauty that appeals to men! Of course
you hit upon her, probably courted her, lavished compliments upon her, all the
things that you men do when you suppose that you are in the presence of an
inferior woman ...

Paul. Hella, now restrain yourself! Or
I may tell you something ...

Hella. Very well, let us even suppose
that you fell in love with her for the time and she with you, that you went into
ecstasy over each other and turned each other's heads, then you parted and the
next day the intoxication passed off, and, if not on the next day, then on the
following one ... Am I not right? Do you expect me to be jealous of such a thing
as that? No, Paul!

Paul (in supreme excitement, struggling
with himself). You are a demon! A demon!

Hella (has become serious). I am your
friend, Paul! Believe me! I desire nothing but your own good, simply because I
care for you and because, I'll be frank with you, I should not want to lose you.
You may be convinced of it, Paul, conceited as it may sound, but you will never
find another woman like me! One with whom you can share everything! I don't know
what you may have said to the Polish woman or what she may have said to you, but
do you really suppose that she still knows about that today, even though the
most fervent vows were exchanged?

Paul (jumps up). Hella, Hella, you do
not know what you are saying.

Hella. Would you teach me to know my
own sex? They aren't all like me, dear Paul. You have been spoiled by me. Very
few, indeed, have attained maturity as yet, or even know what they are doing.
You can depend upon very few of them. It seems to me that we are in the best
possible position to know that, Paul, after our years of work. And I am to fear
such competition? Expect me to be jealous of a Polish country beauty?
Me,—Hella Bernhardy!... No, Paul, I have been beyond that type of jealousy for
some time! (She walks up and down slowly.)

Paul (stands at the window, struggling
with himself). Would it not be better to say that you have never had it?

Hella. Possibly! There are some who
consider that an advantage.

Paul. Theorists, yes! The kind that
I was, once upon a time. But now I know better! Now I know that the absence
of jealousy was nothing but an absence of love.

Hella (energetically). That is not
true, Paul. I always cared for you!

Paul. Cared! Cared! A fine word!

Hella, Why should you demand more than
that? I respected you, Paul, valued you as my best friend!

Paul. All but a little word, a little
word ...

Hella. What is that?

Paul. Imagine!

Hella. I know what you are thinking of!
I am not a friend of strong words, but if you insist upon hearing it, I have
loved you too!

Paul. You ... me!

Hella. Yes, I have loved you, Paul, for
what you were, the unselfish idealist ...

Paul (bitterly). Oh, indeed!

Hella. Yes, Paul! Do not forget about
one thing! I am not one of these petty little women, to whom men are the alpha
and omega! If you assumed that, of course you have been mistaken.

Paul. To be sure! And the mistake has
cost me my life!

Hella. You knew it beforehand, Paul!

Paul. Because I was blinded!

Hella, And yet I tell you, say what you
please, leave me for instance, but you will not find another woman who can
satisfy you after you have had me! I know it and will stake my life on it!

Paul. Do you rate yourself so highly?

Hella. I am rating you highly,
Paul!

Paul (wavering). Do you mean to say I
am ruined for happiness?... Possibly you are right.

Hella. Whoever has once become
accustomed to the heights of life, will never again descend.

Paul (repeats to himself). Will never
again descend.

Hella. You are too good for a woman of
the dead level! See here, Paul, I have at times made life a burden to
you, I now and then refused to enter upon many things just because my head was
full of ideas, possibly I have been too prone to disregard your emotional
nature.

Paul. Hella, do not remind me of that!

Hella. We must come to an
understanding, Paul! All of that may be true. And there shall be a
change. There will be a change, that much I promise you today, but show
me the kindness, pack your things and come with me! Today rather than tomorrow!
(She has stepped up to him and places her hands on his shoulders.)

Paul (in the most violent conflict).
Hella! Hella!

Hella. Look into my face, Paul! Are you
happy here?

Paul (lowers his head). Do not ask me,
Hella!

Hella (triumphantly). Then you are not!
Didn't I know it? I am proud of you for that, Paul!

Paul (blurting out). Hella, do not
exult! I cannot go back again!

Hella (undaunted). Yes you can! Are
these people here meant for you? Do you mean to say that you are suited to these
peasants? You, with your refined instincts? You would think of degrading
yourself consciously! Nobody can do that, you least of all! I tell you once
more, you are too good for these rubes!

Paul, (frees himself from her). Give me
time till this evening, Hella! Then I will give you a full explanation!

Hella (seizes his hand). Not thirty
minutes, Paul! You are to decide at once! As I have you at this moment, I shall
possibly never have you again. Pack your trunk and come with me! Have some one
manage the estate. We will go back tomorrow morning and begin the new life with
the new year. Thank your stars when you are once more out of this stuffy air. It
induces thoughts in you that can never make you happy. Say yes, Paul, say
that we are going!

Paul (has not listened to the last
words, listens to what is going on outside). Do you hear, Hella? (He frees
himself and goes to the foreground. One can hear people singing outside,
accompanied by a deep-toned instrument.)

Hella (impatiently). What in the world
is that!

Paul. I have an idea, the people of the
estate, coming to proclaim Saint Sylvester, (The door at the right is opened.)

Glyszinski (enters, makes a sign
suggesting silence, points toward the outside). Do you hear that instrument,
madam? That's what they call a pot harp, very interesting!

Hella (as before). Interesting or not.
Why must you disturb us just now?

Glyszinski (offended). If I had known
this, I should not have come! (About to go out.)

Paul (quite cold again). Stay right
here, dear Glyszinski! You haven't disturbed us up to the present! I do not see
that you are disturbing us now!

Inspector (comes in through the open
door). Sir, the people are outside with the pot harp and want to sing their
song.

Hella (annoyed). Oh, tell them to go
and be done with it!

Paul (quickly). No, please, Hella, that
won't do. That is an old custom here on New Year's eve. Let them sing their
song. Besides, I like to hear it. I heard it many a time in my boyhood days.

Inspector. Shall I leave the door open,
sir?

Paul. Please! (He sits down at the
fireplace.)

Hella (steps up to him, with a voice
that betrays excitement). Paul, do not listen to that nonsense out there! Don't
let them muddle your head!

Paul. My head is clearer than ever,
Hella! Don't go to any further trouble! I can see my way quite plainly now.

Hella (retreats to the sofa, embittered). And now that
old trumpery must interfere too!

[Inspector stands at the door with
Glyszinski, motions to those outside. A brief silence, then singing to
the accompaniment of the pot harp. The lines run as follows:]

We wish our dear lord

 At his board, a full dish,

 And at all four corners

 A brown roasted fish:

 A crown for our dame;

 When the year's course is run

 The joy of all joys,

 A lusty young son.

Hella. Will that continue much longer,
Paul?

[Paul gets up, motions to the inspector
and goes out with him. The door is closed behind them. The muffled tones of the
pot harp and the singing can still be heard, but the text becomes
unintelligible. Glyszinski, who also has been listening
till now, starts to go out.]

Hella (from the sofa). One moment,
Doctor!

Glyszinski (absent-minded). Were you
calling me?

Hella. Why, yes, now that you are here,
I might as well make use of the occasion.

Glyszinski (approaches, somewhat
reserved). What can I do for you, madam?

Hella. Dear friend, do not be startled.
We shall have to part.

Glyszinski (staggering). Part? We?...

Hella (calmly). Yes, Doctor, it must
be!

Glyszinski. Why, who compels us to? No
one!

Hella (frigidly). My decision
compels us, dear friend! Is that sufficient for you?

Glyszinski (whimpering). Your decision,
Hella? You are cruel.

Hella. Yes, I myself am sorry, of
course. I shall probably miss you quite frequently!

Glyszinski (as before). Hella!

Hella. Especially in connection with my
correspondence. You have certainly been a real help to me there. I shall have to
carry that burden alone again, now. But what is to be done about it? No other
course is possible. We must part.

Glyszinski. But why? At least, give me
a reason! Don't turn me out in this fashion.

Hella. It is necessary on account of my
husband, dear friend! I must make this sacrifice for him.

Glyszinski (raging). The monster! (He
paces through the hall wildly.)

Hella (with clarity). You know, it
cannot be denied that Paul can't bear you, that he is always annoyed when he
sees you ...

Glyszinski. Do you suppose the reverse
is not true?

Hella. Yes, you men are exasperating.
No one can eradicate your jealousy! That makes an unconstrained
intercourse impossible! But what is to be done? Paul is my husband, not you.
And so I am compelled to request you to yield.

Glyszinski (with his hands raised).
Kill me, Hella, but don't turn me out.

Hella (wards him off). A pleasant
journey. You will be able to find comfort.

Glyszinski. I shall be alone, Hella!

Hella (straightening up). All of us
are!

Glyszinski. May I ever see you again,
Hella?

Hella. Possibly later! And now go! I do
not care to have my husband find you here when he comes. Why here he is now.
(She pushes him over toward the right, the door has been opened and the singing
has ceased in the meantime.)

Paul (has entered, sees Glyszinski,
frigidly). Are you still here? If you wish to talk together, I'll go out.

Hella (comes over to
Paul). Please stay, Paul!

Glyszinski has just been telling me
that he is going to take the night train back to Berlin and he is asking you for
a sleigh. Isn't that it, Doctor? (Glyszinski nods
silently, passes by Paul and goes out at the right.)

Paul (frigidly). What's the use of this
farce?

Hella (places her hand on his
shoulder). Not a farce, Paul! It is really true! When we get to Berlin tomorrow
evening, you will no longer find Glyszinski at our rooms! Are you satisfied now?
Have I finally succeeded in pleasing you, you grumbler!

Paul (turns away, clenching his fists
nervously). Oh, well!

Hella. Look into my face, Paul, old
comrade! Tell me if you are pleased with your comrade. (Paul
is silent.)

Hella (frowning). Now isn't that a
proof to you of my fidelity and sincerity?

Paul. Do not torment me, Hella. My
decision is final!

Hella (worried). I don't know what you
mean! Surely the matter is settled. We are going, aren't we? (She looks at him
anxiously.)

Paul (frees himself from her). That is
not settled! I shall remain! [A moment of silence.]

Hella (furiously). You are going to
remain?

Paul (curtly). I shall remain ... And
no power on earth will swerve me from my purpose! Not even you, Hella!

Hella (plants herself before him). Are
you trying to play the part of the stronger sex? Eye to eye, Paul! No evasions
now! Are you playing the farce of the stronger sex?

Paul. I do what I must do!

Hella. What you must?... Well so must
I.

Paul (bows his head). I know that, and
I am not hindering you!

Hella (reflects a moment, then). And do
you realize that that practically means separation for us?

Paul. I have already told you, Hella, I
am prepared for anything.

Hella (looks at him sharply; with quick
decision). And what if I stay also, Paul, what then?

Paul. (is startled). If you also ...?
You are not serious about that!

Hella. Assume that I am!... If I should
remain also, for your sake? (She stands before him erectly.)

Paul (furiously). Don't jest, Hella! It
is not the proper moment!

Hella. I am certainly not jesting! I am
your wife! I shall keep you company. Aren't you pleased with that?

Paul (straightens up). The dead man
stands between us, as you have said. Very well, let that be final! You have
wished it so! The bond between us is broken. We have come to the parting of our
ways. (He goes to the left, opens the door and walks out slowly. Deep twilight
has set in.)

Hella (stands rigidly and whispers to
herself). To the parting of our ways? (Waking up, with a wild defiance.) If I
consent, I say!... If I consent!

Sheep

SHEEP

ACT V

A room in the garden house. The door in the background leads
out-doors. There are windows at both sides of the door and also in the right
wall. They all look out upon the garden, but are draped with long, heavy
curtains. On the left a door leads into the bedroom. On the same side farther
back a tile stove. A divan, table and chair, very near the stove. Bookshelves
along the walls. The general impression is that of simple comfort.

It is evening, a short time after the preceding act. A lamp is
burning on the table and lights up the no more than fair-sized cozy room.

Inspector Zindel appears in the open
door at the background. Before him stands Paul.

Paul. As I was saying, have the bay
saddled in case I should still want to take a ride.

Inspector Zindel. Very well, sir!
Immediately?

Paul. In about thirty minutes.

Inspector Zindel. Shall the coachman
bring out the bay or will you come to the stable?

Paul. Have it brought out! Good-by. (He
comes back into the room.)

Inspector Zindel. Good night, sir! (He
withdraws and closes the door behind him.)

[Paul walks up and down excitedly
several times. He seems to be in a violent struggle with himself, sometimes
listens for something outside, shakes his head, groans deeply, finally throws
himself on the divan and crosses his arms under his head. Short pause.]

Hella (opens the door in the
background, enters and looks around). Are you here, Paul? (She has thrown a
shawl around her.)

Paul (jumps up, disappointed). Hella,
you? (Sits down.)

Hella (approaches). Yes, it is I,
Hella! Who else? Were you expecting some one else?

Paul (painfully). Why do you still
insist upon coming? Don't make it unnecessarily hard for both of us.

Hella (calmly). I am waiting for an
explanation from you. Since you will not give it to me of your own accord, I am
compelled to get it. It seems to me I have a right to claim it.

Paul. You certainly have.

Hella (with folded arms). Please, then!

Paul. Hella, what is the purpose of
this? You do know everything now!

Hella. I know nothing. I should like to
find out from you.

Paul (gets up). Very well, then I will
tell you.

Hella. I assume that the Polish woman
is mixed up in this affair.

Paul. So you do know! Why in the world
are you going to the trouble of asking me?

Hella. So it's really true? I am to
stand aside for a little goose from the country!

Paul(starts up). A little goose from
the country?... Hella, control your tongue!

Hella (walks up and down). If it were
not so ridiculous, it would be exasperating!

Paul. The woman under discussion is not
a little goose from the country, my dear, just as little as you are one from the
city.

Hella. Thank you for your flattering
comparison.

Paul. That woman has had her struggles
and trials as much as you have, and in spite of it has remained a woman, which
you have not!

Hella (scornfully). Well, well. Are you
now asserting your real nature? Are you throwing off the mask? Go on! Go on!

Paul (controls himself with an effort).
That is all! I am only standing up for one who is dear to me!

Hella. Ha, ha! Dear! Today and
tomorrow!

Paul. You are mistaken, Hella! I
believe in Antoinette, and I shall not swerve from that.

Hella (with a sudden inspiration).
Antoinette ... Antoinette ... Why that name ...

Paul. Let me assist you, Hella.
Antoinette is the friend of my youth ...

Hella (nonplussed). The friend of your
youth?

Paul, Indeed, Hella, I have known her
longer than I have known you.

Hella. The one whom you were to marry
once upon a time? Is it she?

Paul (sadly). Whom I was to marry, whom
I refused on your account, Hella.

Hella. You met her again here?

Paul. As Mrs. von Laskowski, yes,
Hella!

Hella (starts for him, with a savage
expression). And you kept that from me?

Paul. Why you did not give me a chance
to speak, when I tried to tell you.

Hella. So that was the confidence you
had! Well, of course, then, of course!

Paul. Oh, my confidence, Hella! Don't
mention that. That had died long before!

Hella. To be deceived so shamefully.

Paul. Blame yourself! You have killed
it systematically!

Hella. I? What else, pray tell!

Paul. Yes, by forever considering only
yourself and never me! That could not help but stifle all my feelings in time. I
fought against it as long as I could, Hella, but it had to come to an end some
time.

Hella. And I went about without
misgivings, while behind my back a conspiracy was forming ...

Paul (shrugging his shoulders). Who
conspired?

Hella. All of you! This whole owl's
nest of a house was in league against me! You had conspired against me, you and
your ilk, simply because I was superior to you, that's the reason why you wanted
to shoulder me off! Do you suppose I don't realize that? Very well, let baseness
prevail! I am willing to retreat!

Paul. It always has been your trick,
Hella, to play the part of offended innocence! It is well that you are reminding
me of that in this hour! You are making the step easier for me than I had hoped.

Hella. This is the thanks!

Paul. Thanks!... How in the world could
you expect thanks?

Hella (with infuriated hatred). Because
I made a human being
of you!

Paul (starting up). Hella, you are
making use of words!

Hella (beside herself). Yes, made a
human being of you. I will repeat it ten times over!

Paul. Won't you kindly call in the
whole estate with your shrieking.

Hella. The whole world, for all I care!
What were you when you came into my hands? A crude student, utterly helpless,
whom I directed into the proper channels, I, single handed! Without me
you would have gone to the dogs or you might have become one of those novelists
whom no one reads! I was the first one to put sound ideas in your head, roused
your talent and pointed out to you all that is really demanded. Through
me you attained a name and reputation, and now that you are fortunate enough to
be that far along, you go and throw yourself away upon a Polish goose, you ...
you?

Paul (as if under a lash). There are
limits to all things, Hella, even to consideration for your sex! Do not assume
that you still have me in your power. It has lasted fifteen years. It is over
today. Do you suppose I ought to thank you for sapping everything from me, my
will-power, my strength, my real talents, all the faith in love and beauty that
was once in me, which you have systematically driven out with your infernal
leveling process? Where shall I ever find a trace of all that again? I might
seek for a hundred years and not strike that path again! I might have become an
artist, at life or art itself, who cares! And you have made me a beggar, a
machine, that reels off its uniform sing-song day after day! You have cheated me
out of my life, you imp!... Give it back to me! (He stands before her, breathing
heavily, struggling for air.)

Hella (has become quite calm). Why did
you allow yourself to be cheated. It's your own fault!

Paul (suddenly calm, but sad and
resigned). That is a profound word, Hella! Why have you ... allowed ...
yourself to be cheated!

Hella. You had your will-power just as
I had mine. Why did you not make use of it?

Paul. You, with your ideas,
would say that, Hella?

Hella. Yes, one or the other is
stronger, of course! Why should we women not be stronger?

Paul (turns away). That is sufficient,
Hella. We are through with each other. There is nothing more to say.

Hella. As you may decide. So it is
really all over between us?

Paul (stands in deep thought and
murmurs to himself). Why did you
allow yourself to be cheated? Terrible! Terrible! Why must this
conviction come too late?

Hella (in a lurking manner). I suppose
you are going to the other woman now?

Paul (breathes a deep sigh of relief).
We are going together!

Hella (with a sudden inspiration). If I
release you, you mean!

Paul (quite calmly). I suppose you will
be compelled to!

Hella (triumphantly). Who can compel
me?

Paul (starts up). Hella, then ... Then
...

Hella. Well? Then?

Paul (controls himself, with a strange
expression). Then we shall see who is the stronger. (The door in the background
has been opened.)

Antoinette (has entered quickly, starts
at seeing Hella, stops in the background and sags, in a
subdued voice). Paul!

Paul (turns around frightened, exclaims
passionately). Antoinette! (He rushes up to her, about to embrace her. She turns
him aside gently and looks at Hella. The two press each
other's hands firmly and look into each other's eyes.)

Antoinette (softly). I am here, Paul.

Paul. Thank you, thank you, dear!

Hella (has recovered from her
astonishment and starts for Antoinette, savagely). Who are you, and what
do you want here?

Paul (steps between them, very
seriously). Hella ... If you please ...

Antoinette (restrains
Paul, with a quiet, distinguished bearing). I am not afraid, Paul. Just
continue, madam.

Hella (furiously). Who has given you
the right to intrude here?

[Paul has retreated a little in
response to Antoinette's
 entreating glance.]

Antoinette. Ask yourself, madam. Who
was here earlier, you or I?

Hella (turns away abruptly). I shall
not quarrel with you, I shall simply show you the door!

Paul. Well, well. We are standing on
my soil now, Hella! Remember that!

Hella (infuriated). Oh, I suppose you
are insisting upon your rights!

Paul, Why I simply must. You are
forcing me to do so!

Hella. Very well. I am doing that very
thing!

Paul (clenches his fists). Really now!
You will not change your mind?

Hella. I will not change my mind. I
shall not release you. Now do as you please!

Paul. You will not release me?

Hella. No!

Paul, (beside himself). You!... You!...

Antoinette. Be quiet, dear! No mortal
can interfere with us.

Hella. How affectionate! You probably
suppose that you have him
already? That I shall simply go and your happiness is complete! Don't
deceive yourself! You shall not enjoy happiness when I am compelled to battle.

Antoinette. Did I not battle?

Hella. Your little battle. Simply
because you did not happen to get the man that you wanted! We have had battles
of quite other dimensions!

Antoinette. Do not believe for a moment
that you have a right to look down upon me! I shall pick up your gauntlet in the
things that really count.

Hella. You? My gauntlet? Ha, ha!

Antoinette. You too are only a
woman, just as I am, and although you may rate yourself ever so much higher, you
will remain a woman nevertheless!

Hella. Woman or not! I shall show you
with whom you have to deal! I shall not retreat and that settles it! Under the
law, you shall never get each other. Now show your courage.

Antoinette. I shall show you my
courage!

Hella. Dare to do so without the law!
Bear the consequences! Suffer yourself to be cast out by all the world! Have
them point their fingers at you! That is the absconded wife who is living with a
run-away husband! Take that ban upon you! Do you see now? I should. I
should scorn the whole world! Can you do the same?

[Antoinette bows her head and is
silent.]

Hella (triumphantly). You can't do
that! I knew it very well.

Antoinette (composed). What I can and
what I cannot do is in the hand of God. That is all that I have to say to you.

Hella. That is all I need to know! I
wish you a happy life!

Paul (has been restraining himself,
steps up to Hella). Hella, one last word!

Hella. It has been spoken!

Paul. Do you remember what we agreed to
do once upon a time?

Hella. I don't remember anything now!

Paul. Hella, remember! On our wedding
day we agreed, if either one of us, from an honest conviction, should demand his
freedom, he should have it, our compact should be ended. That occasion is here.
Remember!

Hella. I don't remember a thing now.
You certainly do not.

Antoinette. Don't say another word,
dear!

Hella. It would certainly do no good!
Good-by! As for the rest, we shall see!

Paul. We shall.

[Hella goes out with head erect and
closes the door behind her. Pause. Paul and
Antoinette stand face to face for a moment and look into each other's
eyes.]

Paul (morosely). Now the bridges are
burned behind us!

Antoinette. They are, dear. Do you
realize it?

Paul. What now? What now?

Antoinette (sinks upon his breast).
Paul! My Paul!

Paul (embraces her, presses her to him
fervently. They embrace in silence, then he draws her down beside him on the
divan, and looks at her affectionately). It was a long time before you came,
Toinette.

Antoinette. But now I am here, and
shall leave you no more.

Paul. You will not leave me, beloved?

Antoinette. I shall never leave you.

Paul. And I shall not leave you.

Antoinette. And you will not leave me.
(They embrace each other.)

Paul (straightens up). Why did you stay
so long, Toinette?

Antoinette. Much was to be set in
order, dear.

Paul. I was almost beginning to doubt
you.

Antoinette. You wicked man. Then I
should have been forced to go alone.

Paul. Alone? Where would you have gone,
you poor, helpless, little soul

Antoinette. Do not think that! I have
the thing that will help me. That is why I am so late!

Paul (shrinking). Antoinette!

Antoinette (smiling). Don't be
frightened, dear! Two drops and all is over.

Paul (has risen). You would?

Antoinette (gently). Yes, I will. Are
you going with me?

Paul. Toinette! Toinette! (Walks
through the room excitedly.)

Antoinette. Think of her words, she
will not release you!

Paul. Is Hella right? You haven't
the courage?

Antoinette (passionately). Courage I
have, Paul. To the very end!

Paul. Very well, then we shall
undertake it in spite of them all.

Antoinette (excited). The absconded
wife! The runaway husband! Did you forget those words? Those terrible words!
They keep on ringing in my ears. Are we to live in the scorn of people. I
cannot, Paul.

Paul. You do not want to.

Antoinette. No, I do not want
to! I do not care to descend into the mire! I have hated it all of my life. They
shall not be able to reproach us for anything.

Paul (in passionate excitement). Is it
to be? Is it to be? (Antoinettenods silently).

Paul (suddenly overcome with emotion,
falls upon his knees before
Antoinette and presses his head to her bosom). Kiss me,
kiss me, beloved!

Antoinette (puts her arms around him).
Here on your brow, my lover! Are you content? (She kisses his brow.)

Paul. Content in life or death. (He
gets up, sits down beside
Antoinette and looks at her). Are you weeping,
sweetheart?

Antoinette (lowers her head, gently).
Why, you are, too, Paul!

Paul (passes his hand over his eyes).
All over! Tell me what you think now, dear!

Antoinette (also controlling her
tears). It is this, dear, our time is short. I rode away from my husband! He was
riding ahead of me in the sleigh. I had told him that I would follow and I
mounted my horse and came to you.

Paul (puts his arms around her).
Courageous soul! Rode through the forest?

Antoinette. Right on through the
forest. The sun was already going down, when I set out.

Paul. The sun of New Year's Eve ... Did
you see it too?

Antoinette. When it was down, the
gloaming afforded me light, and later the snow.

Paul (sadly with a touch of
roguishness). Dearest, when the sun is down, there is nothing left to give
light.

Antoinette. Indeed, my beloved, indeed!
Then come the stars. They are finer.

Paul. Do you believe in the stars?

Antoinette. You heretic, I believe!...

Paul. Still believe in heaven and hell?

Antoinette. No longer for us. For us,
the stars.

Paul. Do you think so? For us?

Antoinette. For us and lovers such as
we are!

Paul. How do you know that?

Antoinette. Since I have you!

Paul. Then I believe it too!

Antoinette. My friend! My beloved! My
life! (She presses him to her.)

Paul. My beloved! My wife! [Blissful
silence.]

Antoinette (straightens up). Don't you
hear steps? (She listens.)

Paul (also listens). Where, pray tell.

Antoinette (has risen). Out in the
garden. It seemed so to me.

Paul. I hear nothing. All is still.

Antoinette (leans upon him). I am
afraid, Paul.

Paul. Afraid? Of what?

Antoinette. That he will come and get
me. Our time is short.

Paul. Then I will protect you.

Antoinette. Paul, I don't want to see
him again! I don't want to see another soul!

Paul (looks at her with glowing eyes).
How beautiful you are now, Toinette!

Antoinette. Am I beautiful? Am I
beautiful. For you, my Paul, for you!

Paul. For me. (He puts his arms around
her.)

Antoinette (proudly). I am still
beautiful and young and yet I shall cast it away. I am not afraid.

Paul (his arms about her). We are not
afraid!

Antoinette. Out into night and death
together with you!

Paul. It is not worth living! We have
realized that!

Antoinette (looks up at him, smiling).
Haven't we, Paul, we two lost creatures? (In each other's embrace, they are
silent for a moment.)

Antoinette (roguishly). Do you
remember, dear, what you used to do when you were a little boy?

Paul. No, sweetheart, tell me!

Antoinette. Try to recall, dear. What
did you do when your mother gave us bread and cake.

Paul. I took the bread first, is that
what you mean, and then finished up with the cake.

Antoinette (shakes her finger at him).
Kept the cake for the end, you crafty fellow!

Paul (is forced to laugh). Kept the
best part for the end! Yes that's what I did.

Antoinette (on his breast). Just wait,
you rogue. Now I'll make you answer. Tell me, what am I now, bread or
cake!

Paul. My last, my best, my all, that's
what you are to me!

Antoinette. There can be no joy beyond
this. Shall we become old and gray and withered? Come, my dear, come!

Paul (looks at her for a long time). Do
you know of what you remind me now?

Antoinette. Of what, Paul?

Paul. That is just the way you stood in
our park when you were a girl, out there under the alders, and beckoned to me
when you wanted me to come and play with you.

Antoinette (beckoning roguishly). Come
on, Paul. Come on. Isn't that it?

Paul. Just so! Just so!

Antoinette. Catch me, Paulie!... Catch
me! (She runs to the left, opens the door and remains standing.)

Paul (runs after her and seizes her).
Now I have you, you rogue?

Antoinette (in his arms). Have me and
hold me fast!

Paul. New Year's Eve! New Year's
Eve!... Is it here?

Antoinette. It's no longer necessary
for us to cast lead to find out how long we are to live. We know!

Paul. Soon we shall know nothing!

Antoinette. Soon we shall know all!

Paul. On your stars, do you mean?

Antoinette (nods). On our star, my
lover, you and I shall meet again.

Paul. There we shall meet again!

Antoinette (starts, and listens). Do
you hear?

[Inspector Zindel opens the door in the
background and stands in the door. Paul and
Antoinette let go of each other, keeping their places.]

Inspector Zindel. The bay is bridled,
sir, and stands out here.

Antoinette (has an inspiration). The
bay bridled? Is my gray there, too?

Inspector Zindel. It is, madam!

Antoinette. Very well. Stay with the
horses. We shall be there immediately!

[Inspector Zindel withdraws.]

Paul (astonished). What is it, dear?
What do you intend to do?

Antoinette (with frantic passion). To
our horses, dearest! To our horses!

Paul (incredulously). Out into the
world, after all?

Antoinette (with a wild fervor). Out
with you into the night ... the night of Saint Sylvester!

Paul (sadly). Stay here, Toinette! Why
begin the farce anew! Let it end upon this soil, that nurtured our childhood!

Antoinette (imploring). Come, dearest,
to our horses! Let us ride to my home.

Paul. To your home?

Antoinette. To Rukkoschin, the house of
my fathers.

Paul. Do you wish to go there?

Antoinette. I wish to see it once more!

Paul. And then we shall be ready?

Antoinette. The house lies secluded and
empty and dead.

Paul. Only the spirits of your fathers
are stirring.

Antoinette. But I know of one room
where I played as a child, that has suffered no change.

Paul (overcome). To our horses! To our
horses!

Antoinette. The night is clear. Many
thousands of stars will light the way. We shall ride through the forest. Right
across the lake. The ice is firm.

[She draws him out.]

Paul (with a gesture toward the
outside). Farewell, Hella! Your reign is over!... We are returning to Mother
Earth! (They depart through the door in the background.)

HUGO VON HOFMANNSTHAL

THE MARRIAGE OF SOBEIDE

A Dramatic Poem

DRAMATIS PERSONÆ

A Wealthy Merchant

Sobeide, his young wife

Bachtjar, the Jeweler,
Sobeide's father

Sobeide's Mother

Shalnassar, the Carpet-dealer

Ganem, his son

GÜlistane, a ship-captain's widow

An Armenian Slave

An old Camel-driver

A Gardener

His wife

Bahram, Servant of the
Merchant

A Debtor of Shalnassar

An old city in the Kingdom of Persia

The time is the evening and the night after the wedding-feast
of the wealthy merchant.

THE MARRIAGE OF SOBEIDE (1899)

TRANSLATED BY BAYARD QUINCY MORGAN, PH.D.

Assistant Professor of German, University of Wisconsin

SCENE I

Sleeping chamber in the house of the wealthy
Merchant. To the rear an alcove with dark curtains. To the left a door,
to the right a small door leading into the garden, and a window. Candles.

Enter the Merchant and his old
Servant, BAHRAM.

Merchant.

Speak, Bahram, gav'st thou
heed unto my bride?

Servant.

Heed, in what sense!

Merchant.
 She is not cheerful,
Bahram.

Servant.
 She is a serious girl.
And 'tis a moment

 That sobers e'en the flightiest, remember.

Merchant.

Not she alone: the more I
bade them kindle

 Lights upon lights, the heavier hung a cloud

 About this wedding-feast. They smiled like masks,

 And I could catch the dark or pitying glances

 They flung to one another; and her father

 Would oft subside into a dark reflection,

 From which he roused himself with laughter forced,

 Unnatural.

Servant.
 My Lord, our
common clay

 Endureth none too well the quiet splendor

 Of hours like these. We are but little used

 To aught but dragging through our daily round

 Of littleness. And on such high occasions

 We feel the quiet opening of a portal

 From which an unfamiliar, icy breath

 Our spirit chills, and warns us of the grave.

 As in a glass we then behold our own

 Forgotten likeness come into our vision,

 And easier 'twere to weep than to be merry.

Merchant.
 She tasted not a morsel
that thou placed

 Before her.

Servant.
 Lord, her
modest maidenhood

 Was like a noose about her throat; but yet

 She ate some of the fruit.

Merchant.

Yes, one small seed,

 I noticed that, 'twas a pomegranate seed.

Servant.
 Then too she suddenly
bethought herself

 That wine, a blood-red flame in sparkling crystal,

 Before her stood, and raised the splendid goblet

 And drank as with a sudden firm resolve

 The half of it, so that the color flooded

 Her cheeks, and deep she sighed as with relief.

Merchant.
 Methinks that was no
happy resolution.

 So acts the man who would deceive himself,

 And veils his glance, because the road affrights him.

Servant.
 Vain torments these: this
is but women's way.

Merchant (looks about the room,
smiles).

 A mirror, too, I see thou hast provided.

Servant.
 Thine own command, the
mirror is thy mother's,

 Brought hither from her chamber with the rest.

 And thou thyself didst bid me, just this one ...

Merchant.
 What, did I so? It was a
moment, then,

 When I was shrewder than I am just now.

 Yes, yes, a youthful bride must have a mirror.

Servant.
 Now I will go to fetch
your mother's goblet

 And bring the cooling evening drink.

Merchant.

Ah yes,

 Go, my good Bahram, fetch the evening drink.

[Exit BAHRAM.]

Thou mirror of my mother, dwells no glimmer

 In thee of her sweet pallid smile, to rise

 As from the dewy mirror of a well-spring?

 Her smile, the faintest, loveliest I have known,

 Was like the flutter of a tiny birdling,

 That sleeps its last upon the hollowed hand.

[Stands before the mirror.]

No, naught but glass. Too long it empty stood.

 Only a face that does not smile—my own.

 My Self, beheld with my own eyes, so vacant

 As if one glass but mirrored forth another,

 Unconscious.—Oh for higher vision yet,

 For but one moment infinitely brief,

 To see how stands upon her spirit's mirror

 My image! Is't an old man she beholds?

 Am I as young as oft I deem myself,

 When in the silent night I lie and listen

 To hear my blood surge through its winding course?

 Is it not being young, to have so little

 Of rigidness or hardness in my nature?

 I feel as if my spirit, nursed and reared

 On nourishment so dreamlike, bloodless, thin,

 Were youthful still. How else should visit me

 This faltering feeling, just as in my boyhood,

 This strange uneasiness of happiness,

 As if 'twould slip each moment from my hands

 And fade like shadows? Can the old feel this?

 No, old men take the world for something hard

 And dreamless; what their fingers grasp and hold,

 They hold. While I am even now a-quiver

 With all this moment brings; no youthful monarch

 Were more intoxicated, when the breezes

 Should waft to him that cryptic word "possession."

[He nears the window.]

Ah, lovely stars, are ye out there as ever?

 From out of this unstable mortal body

 To look upon your courses in your whirling

 Eternal orbits—that has been the food

 That bore with ease my years, until I thought

 I scarcely felt my feet upon the earth.

 And have I really withered, while my eyes

 Clung to yon golden suns, that do not wither?

 And have I learned of all the quiet plants,

 And marked their parts and understood their lives,

 And how they differ when upon the mountains,

 Or when by running streams we find them growing,—

 Almost a new creation, yet at bottom

 A single species; and with confidence

 Could say, this one does well, its food is pure,

 And lightly bears the burden of its leaves,

 But this through worthless soil and sultry vapors

 Has thickened stems, and bloated, swollen leaves ...

 And more ... and of myself I can know nothing,

 And heavy scales are crusted on my eyes,

 Impeding judgment ...

[He hastily steps before the mirror again.]

Soulless tool!

 Not like some books and men caught unawares:

 Thou never canst reveal the hidden truth

 As in a lightning flash.

Servant (returning).

 My master.

Merchant.

Well?

Servant.
 The guests depart. The
father of thy bride

 And others have been asking after thee.

Merchant.
 And what of her?

Servant.
 She takes
leave of her parents.

[Merchant stands a moment with staring

 eyes, then goes out at the door to the left

 with long strides. Servant follows him.

 The stage remains empty for a short time.

 Then the Merchant reënters, hearing a

 candelabrum which he places on the table

 beside the evening drink. Sobeide enters

 behind him, led by her father and mother.

 All stop in the centre of the room, somewhat

 to the left, the Merchant slightly removed

 from the rest. Sobeide gently releases

 herself. Her veil hangs down behind her.

 She wears a string of pearls in her hair,

 a larger one about her neck.]

Father.
 From much in life I have
been forced to part.

 This is the hardest. My belovéd daughter,

 This is the day which I began to dread

 When still I saw thee smiling in thy cradle,

 And which has been my nightmare o'er and o'er.

(To the Merchant.)

 Forgive me. She is more to me than child.

 I give thee that for which I have no name,

 For every name comprises but a part—

 But she was everything to me!

Sobeide.

Dear father,

 My mother will be with thee.

Mother (gently).

Cross him not:

 He is quite right to overlook his wife.

 I have become a part of his own being,

 What strikes me, strikes him too; but what I do

 Affects him only as when right and left

 Of his own body meet. Meanwhile, however,

 The soul remains through all its days a nursling,

 And reaches out for breasts more full of life,

 Farewell. Be no worse helpmeet than I was,

 And mayst thou be as happy too. This word

 Embraces all.

Sobeide.

Embrace—that is the word;

 Till now my fate was in your own embraced,

 But now the life of this man standing here

 Swings wide its gates, and in this single moment

 I breathe for once the blessed air of freedom:

 No longer yours, and still not his as yet.

 I beg you, go; for this unwonted thing,

 As new to me as wine, has greater power,

 And makes me view my life and his and yours

 With other eyes than were perhaps befitting.

 (With a forced smile.)

 I beg you, look not in such wonderment:

 Such notions oft go flitting through my head,

 Nor dream nor yet reality. Ye know,

 As child I was much worse. And then the dance

 Which I invented, is't not such a thing:

 Wherein from torchlight and the black of night

 I made myself a shifting, drifting palace,

 From which I then emerged, as do the queens

 Of fire and ocean in the fairy-tales.

 [The Mother has meanwhile
				thrown the

 FATHER a glance and has noiselessly gone

 to the door. Noiselessly the FATHER has

 followed her. Now they stand with clasped

 hands in the doorway, to vanish the next

 moment.]

 Ye go so softly? What? And are ye gone?

 [She turns and stands silent, her eyes cast

 down.]

Merchant (caresses her with a long
look, then goes to the

 rear, but stops again irresolute).

 Wilt thou not lay aside thy veil?

 [Sobeide starts, looks
				about her absent-mindedly.]

Merchant (points to the glass).

 'Tis yonder.

 [Sobeide takes no step,
				loosens mechanically

 the veil from her hair.]

Lake in the Grunewald

LAKE IN THE GRUNEWALD

Merchant.
 Here—in thy house—and
just at first perhaps

 Thou mayst lack much. This house, since mother's death,

 Has grown disused to serve a woman's needs.

 And our utensils here do not display

 The splendor and magnificence in which

 I fain had seen thee framed, but yet for me

 Scant beauty dwells in what all men may have:

 So from the stuffy air of chests and caskets

 That, like the sandal-wood in sanctuary,

 Half took my breath, I had all these removed

 And placed there in thy chamber for thy service,

 Where something of my mother's presence still—

 Forgive me—seems to cling. I thought in this

 To show and teach thee something ... On some things

 There are mute symbols deeply stamped, with which

 The air grows laden in our quiet hours,

 And fuses something with our consciousness

 That could not well be said, nor was to be.

[Pause.]

 It hurts me when I see thee thus, benumbed

 By all these overladen moments, that

 Scarce walk upright beneath their heavy burden.

 But let me say, all good things enter in

 Our souls in quiet unpretentious ways,

 And not with show and noise. One keeps expecting

 To see Life suddenly appear somewhere

 On the horizon, like a new domain,

 A country yet untrodden. Yet the distance

 Remains unpeopled; slowly then our eyes

 Perceive its traces ling'ring here and yonder,

 And that it compasses, embraces us,

 And bears us, is in us, and nowhere fails us.

 The words I say can give thee little pleasure,

 Too much renunciation rings in them.

 But not to me, by Heaven! My sweet child,

 Not like a beggar do I feel before thee,

(With a long look at her.)

 However fair thy youth's consummate glory

 Envelop thee from top to toe ... thou knowest

 Not much about my life, thou hast but seen

 A fragment of its shell, as dimly gleaming

 In shadows through the op'nings of a hedge.

 I wish thine eye might pierce the heart of it:

 As fully as the earth beneath my feet

 Have I put from me all things low and common.

 Callst thou that easy, since I now am old?

 'Tis true, I've lost some friends by death ere this—

 And thou at most thy grandam—many friends,

 And those that live, where are they scattered now?

 To them was linked the long forgotten quiver

 Of nights of youth, those evening hours in which

 Vague fear with monstrous, sultry happiness

 Was mingled, and the perfume of young locks

 With darkling breezes wafted from the stars.

 The glamor of the motley towns and cities,

 The distant purple haze—that now is gone,

 Nor could be found, though I should go to seek it;

 But here within me, when I call, there rises

 A something, rules my spirit, and I feel

 As if it might in thee as well—

[He changes his tone.]

 Knowst thou the day, on which thou needst must dance

 Before thy father's guests? A smile unfading

 Dwelt on thy lips, than any string of pearls

 More fair, and sadder than my mother's smile,

 Which thou hast ne'er beheld. This is to blame:

 That smile and dance were interlaced, like wondrous

 Fingers of dreamlike possibilities.

 Wouldst thou they ne'er had been, since they're to blame,

 My wife, that thou art standing here with me?

Sobeide (in such a tone that her voice
is heard

 to strike her teeth).

 Commandest thou that I should dance? If not,

 Commandest thou some other thing?

Merchant.

My wife,

 How wild thou speakest with me, and how strangely!

Sobeide.
 Wild? Hard, perhaps: my
fate is none too soft.

 Thou speakest as a good man speaks, then be

 So good as not to speak with me today.

 I am thy chattel, take me as thy chattel,

 And let me, like a chattel, keep my thoughts

 Unspoken, only uttered to myself!

 [She weeps silently with compressed lips, her

 face turned toward the darkness.]

Merchant.
 So many tears and in
such silence. This

 Is not the shudder that relieves the anguish

 Of youth. Here there is deeper pain to quiet

 Than inborn rigidness of timid spirits.

Sobeide.
 Lord, shouldst thou
waken in the night and find

 Me weeping thus whenas I seem to sleep,

 Then wake me, lest I do what thy good right

 Forbids me. For in dreams upon thy bed

 I shall be seeing then another man

 And longing for him; this were not becoming,

 And makes me shudder at myself to think it.

 Oh promise me that thou wilt then awake me!

 [Pause. The Merchant is
				silent; deep feeling

 darkens his face.]

 No question who it is? Does that not matter?

 No? But thy face is gloomy and thou breathest

 With effort? Then I will myself confess it:

 Thou hast beheld him at our house ere now,

 His name is Ganem—son of old Shalnassar,

 			The carpet-dealer—and 'tis three years now

 Since first I knew him. But since yesteryear

 I have not seen him more.

 This I have said, this last thing I reveal,

 Because I will permit no sediment

 Of secrecy and lies to lurk within me.

 I care not thou shouldst know: I am no vessel

 Sold off as pure, but lined with verdigris

 To eat its bottom out—and then because

 I wanted to be spared his frequent visits

 In this abode—for that were hard to bear.

Merchant (threateningly, but soon
choked by wrath and pain).

 Thou! Thou hast ... thou hast ...

[He claps his hands to his face.]

Sobeide.
 Thou weepest too, then,
on thy wedding-day?

 And have I spoiled some dream for thee? Look hither:

 Thou sayst, I am so young, and this, and this—

[Points to hair and cheeks.]

 Are young indeed, but weary is my spirit,

 So weary, that there is no word to tell

 How weary and how aged before my time.

 We are one age, perhaps thou art the younger.

 In conversation once thou saidst to me,

 That almost all the years since I was born

 Had passed for thee in sitting in thy gardens

 And in the quiet tower thou hast builded,

 To watch the stars from it. 'Twas on that day

 It first seemed possible to me, that thy

 And, more than that, my father's fond desire

 Might be ... fulfilled. For I supposed the air

 In this thy house must have some lightness in it,

 So light, so burdenless!—And in our house

 It was so overladen with remembrance,

 The airy corpse of sleepless nights went floating

 All through it, and on all the walls there hung

 The burden of those fondly cherished hopes,

 Once vivid, then rejected, long since faded.

 The glances of my parents rested ever

 Upon me, and their whole existence.—Well,

 Too well I knew each quiver of an eyelash,

 And over all there was the constant pressure

 Of thy commanding will, that on my soul

 Lay like a coverlet of heavy sleep.

 'Twas common, that I yielded at the last:

 I seek no other word. And yet the common

 Is strong, and all our life is full of it.

 How could I thrust it down and trample on it,

 While I was floundering in it up to the neck?

Merchant.
 So my desire lay like a
cruel nightmare

 Upon thy breast! Then thou must surely hate me ...

Sobeide.
 I hate thee not, I have
not learned to hate,

 And only just began to learn to love.

 The lessons stopped, but I am fairly able

 To do such things as, with that smile thou knowest,

 To dance, with heart as heavy as the stones,

 To face each heavy day, each coming evil

 With smiles: the utmost power of my youth

 That smile consumed, but to the bitter end

 I wore it, and so here I stand with thee.

Merchant.
 In this I see but
shadowy connection.

Sobeide.
 How I connect my being
forced to smile

 And finally becoming wife to thee?

 Wilt thou know this? And must I tell thee all?

 Then knowst thou, since thou art rich, so little

 Of life, and hast no eyes for aught but stars,

 And flowers in thy heated greenhouse? Listen:

 This is the cause: a poor man is my father,

 Not always poor, much worse: once rich, now poor,

 And many people's debtor, most of all

 Thy debtor. And his starving spirit lived

 Upon my smile, as other people's hearts

 On other lies. These last years, since thou camest,

 I knew my task; till then had been my schooling.

Merchant.
 And so became my wife!

 As quick she would have grasped her pointed shears

 And opened up a vein and with her blood

 Have let her life run out into a bath,

 If that had been the price with which to purchase

 Her father's freedom from his creditor!

 ... Thus is a wish fulfilled!

Sobeide.
 Be not distressed. This
is the way of life.

 I am myself as in a waking dream.

 As one who, taken sick, no more aright

 Compares his thoughts, nor any more remembers

 How on the day before he viewed a matter,

 Nor what he then had feared or had expected:

 He cannot look with eyes of yesterday ...

 So also when we reach the worser stages

 Of that great illness: Life. I scarcely know

 Myself how great my fear of many things,

 How much I longed for others, and I feel,

 When some things cross my mind, as if it were

 Another woman's fate, and not my own,

 Just some one that I know about, not I.

 I tell thee, I am bitter, but not evil:

 And if at first I was too wild for thee,

 There will be no deception in me later,

 When I shall sit at ease and watch thy gardeners.

 My head is tired out. I grow so dizzy,

 When I must keep two things within myself

 That fight against each other. Much too long

 Have I been forced to do this. Give me peace!

 Thou giv'st me this, and for that I am grateful.

 Call not this little: terrible in weakness

 Is everything that grows on shifting sands

 Of doubt. But here is perfect certainty.

Merchant.
 And how of him?

Sobeide.
 That too
must not distress thee.

 'Twere hard to judge, had I concealed it from thee;

 I have revealed it now, so let it rest.

Merchant.
 Thou art not free of
him!

Sobeide.

So thinkest thou?

 When is one "free?" Things have no hold on us,

 Except we have in us the will to hold them.

 All that is past. [Gesture.]

Merchant (after a pause).

 His love was like to thine?

[Sobeide nods.]

 But then, why then, how has it come to pass

 That he was not the one—

Sobeide.

Why, we were poor!

 No, more than poor, thou knowst. His father, too.

 Poor too. Besides, a gloomy man, as hard

 As mine was all too soft, and on him weighing

 As mine on me. The whole much easier

 To live through than to put in words. For years

 It lasted. We were children when it started,

 Ere long as tired as foals, too early harnessed

 For drawing heavy wagons in the harvest.

Merchant.
 But let me tell thee,
this cannot be true

 About his father. I know old Shalnassar,

 The carpet-dealer. Well, he is a graybeard,

 And he who will may speak good of his name,

 But I will not. A wicked, bad old man!

Sobeide.
 May be, all one. To him
it is his father.

 I ne'er have seen him. Ganem sees him so.

 He calls him sick, is saddened when he speaks

 Of him. And therefore I have never seen him,

 That is, not since my childhood, when I saw

 Him now and then upon the window leaning.

Merchant.
 But he's not poor, no,
anything but poor!

Sobeide (sure of her facts, sadly
smiling).

 Thinkst thou I should be here?

Merchant.

And he?

Sobeide.
 What, he?

Merchant.
 He clearly made thee
feel

 He thought impossible, what he and thou

 Had wished for years and long held possible?

Sobeide.
 Why, for it was
impossible? ... and then

 "Had wished for years"—thou seest, all these matters

 Are different, and the words we use

 Are different. At one time this has ripened,

 But to decay again. For there are moments

 With cheeks that burn like the eternal suns—

 When somewhere hovers mute an unconfessed

 Confession, somewhere vanishes in air

 The echo of a call that never reached

 Its utterance; here in me something whispers,

 "I yielded to him;" mark: in thought! "I yielded"—

 The following moment swallows everything,

 As night the lightning flash ... How all began

 And ended? Well, in this wise: first I sealed

 My lips, soon then set seal upon my eye-lids,

 And he—

Merchant.
 Well, how was
he?

Sobeide.

Why, very noble.

 As one who seeks to sully his own image

 In other eyes, to spare that other pain—

 Quite different, no longer kind as once

 —It was the greatest kindness, so to act—

 His spirit rent and full of mockery, that

 Perhaps was bitterer to himself than me,

 Just like an actor oftentimes, so strangely

 With set intent. At other times again

 Discoursing of the future, of the time

 When I should give my hand—

Merchant (vehemently).

 To me?

Sobeide (coldly).

 When I should give my hand to any other;—

 Describing what he knew that I should never

 Endure, if life should ever take that form.

 As little as himself would e'er have borne it

 A single hour, for he but made a show,

 Acquaint with me, and knowing it would cost

 The less of pain to wrench my heart from him,

 So soon as I had come to doubt his faith.

 'Twas too well acted, but what wealth of goodness

 Was there.

Merchant.
 The greatest goodness,
if 'twas really

 Naught but a pose assumed.

Sobeide (passionately).

 I beg thee, husband,

 This one thing: ruin not our life together.

 As yet 'tis young and blind as tiny fledglings,

 A single speech like this might swiftly slay it!

 I shall not be an evil wife to thee:

 I mean that slowly I shall find, perhaps,

 In other things a little of that bliss

 For which I held out eager fingers, thinking

 There was a land quite full of it, both air

 And earth, and one might enter into it.

 I know by now that I was not to enter ...

 I shall be almost happy in that day,

 All longing, painless, shared 'twixt past and present,

 Like shining sunlight on the fresh green trees,

 And like an unburdened sky behind the garden

 The future: empty, yet quite full of light ...

 But we must give it time to grow:

 As yet confusion everywhere prevails.

 Thou must assist me, it must never happen

 That with ill-chosen words thou link this present

 Too strongly to the life which now is over.

 They must be parted by a wall of glass,

 As airtight and as rigid as in dreams.

 (At the window.)

 That evening must not come, that should discover

 Me sitting at this window without thee:

 —Just not to be at home, not from the window

 Of my long girlhood's chamber to look out

 Into the darkness, has a dangerous,

 Peculiar and confusing power, as if

 I lay upon the open road, no man's possession,

 As fully mine as never in my dreams!

 A maiden's life is much more strictly ruled

 By pressure of the air, than thou conceivest,

 To whom it seems most natural to be free.

 The evening ne'er must come, when I should thus

 Stand here, with all the weight of heavy shadows,

 My parents' eyes, all, all behind me thrust,

 Involved in yon dark hangings at my back,

 And this brave landscape with the golden stars,

 The gentle breeze, the bushes, thus before me.

 (With growing agitation.)

 The evening ne'er must come, when I should see

 All this with eyes like these, to say to me:

 Here lies a road that shimmers in the moonlight:

 Before the gentle breeze the next light cloudlet

 Impels to meet the moon, a man could run

 That road unto its end, between the hedges,

 Then comes a cross-road, now a planted field,

 And then the shadow of the standing corn,

 At last a garden! There his hand would touch

 At once a curtain, back of which is all:

 All kissing, laughing, all the happiness

 This world can give promiscuously flung

 About like balls of golden wool, such bliss

 That but a drop of it on parchéd lips

 Suffices to be lighter than a flame,

 To see no more of difficulty, nor

 To understand what men call ugliness!

 (Almost shrieking.)

 The evening ne'er must come, that with a thousand

 Unfettered tongues should cry to me: why not?

 Why hast thou never run in dark of night

 That road? Thy feet were young, thy breath sufficient:

 Why hast thou saved it, that thou mightst have plenty

 To weep a thousand nights upon thy pillow?

 [She turns her back to the window, clutches

 the table, collapses and falls to her knees,

 and remains thus, her face pressed to the

 table, her body shaken with weeping. A

 long pause.]

Merchant.
 And if the first door I
should open wide,

 The only locked one on this road of love?

 [He opens the small doorway leading into

 the garden on the right; the moonlight

 enters.]

Sobeide (still kneeling by the table).

 Art thou so cruel as, in this first hour,

 To make a silly pastime of my weeping!

 Art thou so fain to put thy scorn upon me?

 Art thou so proud of holding me securely?

Merchant (with the utmost
self-control).

 How much I could have wished that thou hadst learned

 To know me otherwise, but now there is

 No time for that.

 Thy father, if 'tis this which so constrains thee,

 Thy father owes me nothing now, indeed

 Within some days agreements have been made

 Between us twain, from which some little profit

 And so, I hope, a much belated gleam

 Of joyousness may come.

 [She has crept closer to him on her knees,

 listening.]

 So then thou mightest—

 						Thou mayst, I mean to say, if it was this

 						That lamed thee most, if in this—alien
									dwelling

 						Again thou feel the will to live, which thou

 						Hadst lost, if, as from heavy sleep aroused,

 						Yet not awake, thou feel it is this portal

 						That leads thee out to pulsing, waking life—

 						Then in the name of God and of the stars

 						I give thee leave to go where'er thou wilt.

Sobeide (still on her knees).

 What?

Merchant.
 I do no more regard thee
as my wife

 Than any other maid who, for protection

 From tempest or from robbers by the wayside,

 Had entered for a space into my house,

 And I renounce herewith my claim upon thee,

 Just as I have no valid right to any,

 Whom such a chance might cast beneath my roof.

Sobeide.
 What sayest thou?

Merchant.
 I
say that thou art free

 To pass out through this door, and where thou wilt.

 Free as the wind, the butterfly, the water.

Sobeide (half standing).

 To go?

Merchant.
 To go.

Sobeide.

Where'er I will?

Merchant.

Where 'er

 Thou wilt, and at what time thou wilt.

Sobeide (still half dazed, now at the
door).

 Now? Here?

Merchant Or now, or later.

 Here, or otherwhere.

Sobeide (doubtfully).

 But to my parents only?

Merchant (in a more decided tone).

 Where thou wilt.

Sobeide (laughing and Weeping at once).

 This dost thou then? O never in a dream

 I ventured such a thought, in maddest dreams

 I ne'er had crept to thee upon my knees

[She falls on her knees before him.]

 With this request, lest I should see thy laughter

 Upon such madness ... yet thou doest it,

 Thou doest it! O thou! Thou good, good man!

 [He raises her gently, she stands bewildered.]

Merchant (turns away).

 When wilt thou go?

Sobeide.

This very instant, now!

 O be not angry, think not ill of me!

 Consider: can I tarry in thy house,

 A stranger's house this night? Must I not go

 At once to him, since I belong to him?

 How may his property this night inhabit

 An alien house, as it were masterless?

Merchant (bitterly).

 Already his?

Sobeide.
 Why
sir, a proper woman

 Is never masterless: for from her father

 Her husband takes her, she belongs to him,

 Be he alive or resting in the earth.

 Her next and latest master—that is Death.

Merchant.
 Then wilt thou not, at
least till break of day,

 Return to rest at home?

Sobeide.

No, no, my friend.

 All that is past. My road, once and for all,

 Is not the common one, this hour divides

 Me altogether from all maiden ways.

 So let me walk it to its very end

 In this one night, that in a later day

 All this be like a dream, nor I have need

 To feel ashamed.

Merchant.
 Then
go!

Sobeide.

I give thee pain?

[Merchant turns away.]

 Permit a single draught from yonder goblet.

Merchant.
 It was my mother's, take
it to thyself.

Sobeide.
 I cannot. Lord. But let
me drink from it.

[Drinks.]

Merchant.
 Drain this, and never
mayst thou need in life

 To quench thy thirst with wine from any goblet

 Less pure than that.

Sobeide.

Farewell.

Merchant.

Farewell.

[She is already on the threshold.]

Hast thou no fear? Thou never yet hast walked

 Alone. We dwell without the city wall.

Sobeide.
 Dear friend, I feel
above all weakling fear,

 And light my foot, as never in the daytime.

[Exit.]

Merchant (after following her long
with his eyes, with a

 gesture of pain).

 As if some plant were drawing quiet rootlets

 From out my heart, to take wing after her,

 And air were entering all the empty sockets!

[He steps away from the window.]

 Does she not really seem to me less fair,

 So hasty, so desirous to run thither,

 Where scarce she knows if any wait her coming!

 No: 'tis her youth that I must see aright;

 This is a part of all things beautiful,

 And all this haste becomes this creature just

 As mute aspects become the fairest flowers.

[Pause.]

 I think what I have done is of a part

 With my conception of the world's great movement.

 I will not have one set of lofty thoughts

 When I behold high up the circling stars,

 And others when a young girl stands before me.

 What there is truth, must be so here as well,

 And I must say, if yonder wedded child

 Cannot endure to harbor in her spirit

 Two things, of which the one belies the other,

 Am I prepared to make my acts deny

 What I have learned through groping premonition

 And reason from that monstrous principle

 That towers upon the earth and strikes the stars?

 I call it Life, that monstrous thing, this too

 Is life—and who might venture to divide them?

 And what is ripeness, if not recognizing

 That men and stars have but one law to guide them?

 And so herein I see the hand of fate,

 That bids me live as lonely as before,

 And heirless—when I speak the last good-by—

 And with no loving hand in mine, to die.

SCENE II

A wainscoted room in Shalnassar's
house. An ascending stairway, narrow and steep, in the right background; a
descending one at the left. A gallery of open woodwork with openings, inner
balconies, runs about the entire stage. Unshaded hanging lamps. Curtained
doorways to the left and right. Against the left wall a low bench, farther to
the rear a table and seats.

Old Shalnassar sits on the bench near
the left doorway, wrapped in a cloak. Before him stands a young man, the
impoverished merchant.

Shalnass.
 Were I as rich as you
regard me—truly

 I am not so, quite far from that, my friend—

 I could not even then grant this postponement,

 Nay, really, friend, and solely for your sake:

 For too indulgent creditors, by Heaven,

 Are debtors' ruin.

Debtor.

 Hear me now, Shalnassar!

Shalnass.
 No more. I can hear
nothing. Yea, my deafness

 But grows apace with all your talking. Go!

 Go home, I say: think how you may retrench.

 I know your house, 'tis overrun with vermin,

 I mean the servants. Curtail the expenses

 Your wife has caused: they are most unbecoming

 For your position. What? I am not here

 To give you counsel. Home with you, I tell you.

Debtor.

 I wanted to, my heart detains me here,

 This heart that swells with pain. Go home? To me

 The very door of my own house is hateful.

 I cannot enter, but some creditor

 Would block my way.

Shalnass.
 Well,
what a fool you were.

 Go home and join your lovely wife, be off!

 Go home! Bring offspring into life. Then starve!

 [He claps his hands. The Armenian slave

 comes up the stairs. Shalnassar whispers

 with him, without heeding the other.]

Debtor.

 Not fifty florins have I in the world.

 You spoke of servants? Aye, one withered crone

 To carry water, that is all. And she

 How long? No wretch abandoned, fed with alms,

 Feels misery like mine: for I have known

 The sweets of wealth. Through every night I slept,

 Contentment round my head, and sweet was morning.

 But hush! she loves me still, and so my failure

 Is bright and golden. O, she is my wife!

Shalnass.
 I beg you, go, the lamps
will have to burn

 So long as you are standing round. Go with him.

 Here are the keys.

Debtor (overcoming his fear).

 A word, good Shalnassar!

 I had not wished to beg you for reprieve.

Shalnass.
 What? Does my deafness
cause me some illusion?

Debtor.

 No, really.

Shalnass.
 But?

Debtor.

 But for another loan.

Shalnass (furious).

 What do You want?

Debtor.

 Not what I want, but must.

 Thou never hast beheld her, thou must see her!

 My heavy heart gives o'er its sullen beating

 And leaps with joy, whene'er I look upon her.

 (With growing agitation.)

 All this must yet be altered. Her fair limbs

 Are for the cult of tenderness created,

 Not for the savage claws of desperation.

 She cannot go a-begging, with such hair.

 Her mouth is proud as it is sweet. O, fate

 Is trying to outwit me—but I scorn it—

 If thou couldst see her, old man—

Shalnass.
 I will see her!

 Tell her the man of years, upon whose gold

 Her husband young so much depends—now mark:

 The good old man, say, the decrepit gray-beard—

 Desired to see her. Tell her men of years

 Are childish, why should this one not be so?

 But still a call is little. Tell her this:

 It is almost a grave that she would visit,

 A grave just barely breathing. Will you do't?

Debtor.

 I've heard it said that you adore your gold

 Like something sacred, and that next to that

 You love the countenance of anguished men,

 And looks that mirror forth the spirit's pain.

 But you are old, have sons, and so I think

 These evil sayings false. And therefore I

 Will tell her this, and if perchance she asks me,

 "What thinkest thou?" then I will say, "My dearest,

 Peculiar, but not bad."—Farewell, but pray you,

 When your desire is granted, let not mine,

 Shalnassar, wait long for its due fulfilment.

 [The Debtor and the
				Armenian slave exeunt

 down the stairs.]

Shalnass. (alone, rises, stretches,
seems much taller now).

 A honeyed fool is that, a sweet-voiced babbler,

 "Hear, aged man!"—"I beg you, aged man!"

 I've heard men say his wife is beautiful,

 And has such fiery color in her hair

 That fingers tumbling it feel heat and billows

 At once. If she comes not, then she shall learn

 To sleep on naked straw....

... 'Twere time to sleep.

 They say that convalescents need much sleep.

 But if I must be deaf, then I'll be deaf

 To wisdom such as this. Sleep is naught other

 Than early death. I would enjoy my nights

 Together with the days still left to me.

 I will be generous, whenas I please:

 To Gülistane I Will give more this evening

 Than she could dream. And this shall be my pretext

 To have her change her room and take a chamber

 Both larger and near mine. If she will do't,

 Her bath shall be the juice of violets, roses,

 Or pinks, and gold and amber she shall quaff,

 Until the roof-beams reel in dizzy madness.

 [He claps his hands, a slave comes. Exit

 left, followed by slave. Gülistane comes

 up the stairs, an old slave-woman behind

 her. Ganem bends forward from a niche

 above, spies Gülistane and comes down

 the stairs.]

Ganem (takes her by the hand).

 My dream, whence comest thou? So long I lay

 To wait for thee.

 [The old slave-woman mounts the stairs.]

Gülistane.

 I? From my bath I come

 And go now to my chamber.

Ganem.

How thou shinest

 From bathing.

Gülistane.

 It was flowing, glowing silver

 Of moonlight.

Ganem.
 Were I one
of yonder trees,

 I would cast off my foliage with a quiver,

 And leap to thee! O were I master here!

Gülistane.

 Aye, if thou wert! Thy father is quite well.

 He bade me dine alone with him this evening.

Ganem.
 Accursèd skill, that
roused this blood again,

 Which was already half coagulated.

 I saw him speaking with thee just this morning.

 What was it?

Gülistane.

 I have told thee.

Ganem.
 Speak, was that all?
Thou liest, there was more!

Gülistane.

 He asked me—

Ganem.
 What? But hush,
the walls have ears.

[She whispers.]

 Beloved!

 While thou art speaking, ripes in me a plan,

 Most wonderful, note well, and based on this:

 He now is but the shadow of himself,

 And though he still stands threatening there, his feet

 Are clay. His wrath is thunder without lightning.

 And—mark me well—all this his lustfulness

 Is naught but senile braggadocio.

Gülistane.

 Well,

 What dost thou base on this?

Ganem.

The greatest hope.

[He whispers.]

Gülistane.

 But such a poison—

 Suppose there should be one of such a nature,

 To end the life, but leave the corpse unmarred—

 This poison none will sell thee.

Ganem.

Aye, no man,

 A woman will—

Gülistane.

 For what reward?

Ganem.

For this,

 That, thinking I am wed, she also thinks

 To call me husband—after.

Gülistane.

 Who'll believe it?...

Ganem.
 There long has been a
woman who believes it.

Gülistane.
 Thou liest: saidst thou
not the plan was new?

 And now thou sayst there long has been a woman.

Ganem.
 There has: I meshed her
in this web of lies

 Before I saw the goal. Today 'tis clear.

Gülistane.

 Who is't?

Ganem.
 The limping
daughter of a poor

 Old pastrycook, who lives in the last alley

 Down in the sailors' quarter.

Gülistane.

 And her name?

Ganem.
 What's in a name? Her
eyes, with doglike fear,

 Clung to me when I passed, one of those faces

 That lure me, since so greedily they drink

 In lies, and weave out of themselves such fancies.

 And so I oft would stand and talk to her.

Lake in the Grunewald

LAKE IN THE GRUNEWALD

From the Painting by Walter Leistikow

Gülistane.

 And who gives her the poison?

Ganem.

Why, her father,

 By keeping it where she can steal it from him.

Gülistane.
 What? He a pastry-maker?

Ganem.

But quite skilful,

 And very poor—and yet not to be purchased

 By us at any price: he is of those

 Who secretly reject our holy books,

 And eat no food on which our shadow falls.

 I'll visit her, while thou art eating dinner

 With him.

Gülistane.
 So each will
have his part to play.

Ganem.

 But mine shall end all further repetition

 Of thine. Soon I return. Make some excuse

 To leave him. If I found thee with him—

Gülistane (puts her hand over his
mouth).

 Hush!

Ganem (overcome).

 How cool thy fingers are, and yet, how burns

 Thy blood within them, sorceress! Thou holdest

 Me captive in the deepest cell, and feedest

 Me e'er at midnight with thy kennels' leavings;

 Thou scourgest me, and in the dust I grovel.

Gülistane.

 E'en so, and thou?

Ganem (crushed by her look).

 And I?

[Looks down at his feet.]

My name is Ganem,

 Ganem, the slave of love.

[He sinks before her, clasping her feet.]

Gülistane.

 Go quickly, go!

 I hear thy father, go! I bid thee go!

 I will not have them find us here together.

Ganem.
 I have a silly smile,
quite meaningless,

 'Twould serve me well to look him in the face.

 [Gülistane goes up the
				stairs. The Armenian

 slave comes from below. Ganem turns

 to go out on the right.]

Slave.

 Was Gülistane with thee?

Ganem. [Shrugs his shoulders.]

Slave.

 But thou wast speaking.

Ganem.
 Aye, with my hound.

Slave.

 Then she is doubtless here.

 [He goes up the stairs. The stage remains

 empty awhile, then Shalnassar enters

 from the left with three slaves hearing vessels

 and ornaments. He has everything set

 down by the left wall, where there is

 a table with low seats.]

Shalnass.
 Put this down here, this
here. Now ye may serve.

 [He goes to the lowest step of the stairway.]

 Ah, convalescents, so they say, should seek

 The sun. Well, here I stand,

 [Gülistane comes down and
				he leads her to

 the gifts.]

 And know no more

 							Of sickness, than that amber is its work,

 							And pearls, when it resides in trees or
										oysters.

 							My word, they both are here. And here are
										birds,

 							Quite lifelike, woven into gleaming silk,

 							If it be worth thy while to look at them.

Gülistane.

 This is too much.

Shalnass.

Aye, for a pigeon-house,

 But scarcely for a chamber large enough

 To hold such rose-perfume as yonder vases

 Exhale, and yet not fill the air to stifling.

Gülistane.

 O see, what wondrous vases!

Shalnass.

This is onyx,

 And that one Chrysophrase, beneath thy notice.

 Impenetrable they are called, but odors

 Can pass their walls as they were rotten wood.

Gülistane.
 How thank thee?

[Shalnassar does not understand.]

Gülistane.
 How, I
say, am I to thank thee?

Shalnass.
 By squandering all this:

 This desk of sandal-wood and inlaid pearl

 Use stead of withered twigs on chilly nights

 To warm thy bath: watch how the flames will sparkle,

 With sweet perfume!

 [A dog is heard to give tongue, then several.]

Gülistane.

 What sheer and fragile lace! [Lifts it up.]

Shalnass.
 Dead, lifeless stuff.
I'll bring to thee a dwarf,

 Hath twenty tongues of beasts and men within him.

 Instead of apes and parrots I will give thee

 Most curious men, abortions of the trees

 That marry with the air. They sing by night.

Gülistane.
 Thou shalt have kisses.

 [The baying of the dogs grows stronger,

 seems nearer.]

Shalnass.

Say, do young lovers

 Give better gifts?

Gülistane.
 What
wretched blunderers

 In this great art, but what a master thou!

 [The Armenian slave comes, plucks
				Shalnassar

 by the sleeve, and whispers.]

Shalnass.
 A maiden sayst thou?
Doubtless 'tis a woman,

 But young? I do not understand.

Gülistane.

 What maiden meanest thou. Beloved?

Shalnass.
 None, none. I merely
bade this slave "remain,"

 And thou misheardest. (To the slave.) Hither

 come, speak softly.

Slave.
 She is half dead with
fear, for some highwayman

 Pursued her here, and then the dogs attacked her

 And pulled her down. All out of breath she asked me,

 "Is this Shalnassar's house, the carpet-dealer?"

Shalnass.
 It is the wife of that
sweet fool. He sent her.

 Be still. (He goes to Gülistane, who is just

 putting a string of pearls about her throat.)

 O lovely! they're not worth their place.

[He goes back to the slave.]

Slave.

 She also speaks of Ganem.

Shalnass.

Of my son?

 All one. Say, is she fair?

Slave.

I thought so.

Shalnass.

What!

Slave.

 But all deformed with fear.

Gülistane.

 Some business?

Shalnass (to her).

None,

 But serving thee.

 [He puts out his hand to close the clasp at

 her neck, but fails.]

Gülistane.

 Forbear!

Shalnass (puts his hand to his eye).

 A little vein

 Burst in my eye. I must behold thee dance,

 To make the blood recede.

Gülistane.

A strange idea.

Shalnass.
 Come, for my sake.

Gülistane.

Why, then I must put up

 My hair.

Shalnass.
 Then put it
up. I cannot live

 While thou delayest.

[Gülistane goes up the stairs.]

 (To the slave.)

 Lead her here to me.

 						Say only this: the one she seeks awaits her.

 						Mark that: the one she seeks; no more.

[He walks up and down; exit slave.]

 No being is so simple; no, I cannot

 Believe there are such fools. Highwaymen, bosh!

 He sent her here, and all that contradicts it

 Is simply lies.

 I little thought that she would come tonight,

 But gold draws all this out of nothingness.

 I'll keep her if she pleases me: her husband

 Shall never see her face again. With fetters

 Of linked gold I'll deck her pretty ankles.

 I'll keep them both and make them both so tame

 That they will swing like parrots in one ring.

 [The slave leads Sobeide up
			the stairs. She

 is agitated, her eyes staring, her hair

 disheveled, the strings of pearls torn off.

 She no longer wears her veil.]

Shalnass.
 O that my son might die
for very wrath!

 Well, well, and how she trembles and dissembles.

[He motions the slave out.]

Sobeide (looks at him fearfully).

 Art thou Shalnassar?

Shalnass.
 Yes. And
has thy husband—

Sobeide.
 My husband? Knowst thou
that? Why, did I not

 Just now ... was it not just this very night?...

 What?... or dost thou surmise?

Shalnass.

Coquettish chatter

 May do for youthful apes. But I am old,

 And know the power that I have over you.

Sobeide.
 That power thou hast,
but thou wilt not employ it

 To do me hurt.

Shalnass.
 No, by the eternal
light!

 But I am not a maker of sweet sayings,

 Nor fond of talk.

 Deliberate flattery I put behind me:

 The mouth that sucks the sweetness of the fruit

 Is mute. And this is chiefly autumn's trade.

 Yea, though the spring may breathe a sweeter odor,

 Old autumn laughs at him.—Nay, look not so

 Upon my hand. Because 'tis full of veins,

 Rank weeds, in which the juice of life dries up.—

 O, it will seize thee yet and it can hold thee!

 What, pain so soon? I'll soothe it with a string

 Of pearls, come, come!

[Tries to draw her away.]

Sobeide (frees herself).

 Have mercy, thou, my poor enfeebled brain

 Is all deranged. Is it to me thou speakest?

 Speak, thou art surely drunken or wouldst mock me.

 Knowst thou then who I am? Oh yes, thou saidst

 My husband. Yes, this was my wedding-day!

 Knowst thou it? When I stood with him alone,

 My husband, then it all came over me;

 I wept aloud, and when he asked me, then

 I lifted up my voice against him, spoke

 To him of Ganem, of thy son, and told him

 The whole. I'll tell thee later how it was.

 Just now I know not. Only this: the door

 He opened for me, kindly, not in anger,

 And said to me I was no more his wife,

 And I might go where'er I would.—Then go

 And fetch me Ganem! Fetch him here for me!

Shalnass. (angrily grasps his beard).

 Accursed deception! Speak, what devil let thee in?

Sobeide.
 Dear sir, I am the only
child of Bachtjar,

 The jeweler.

Shalnass.
 (claps his hands, the
slave comes).

 Call Ganem.

Sobeide (involuntarily).

 Call him hither.

Shalnass. (to the slave).

 Bring up the dinner. Is the dwarf prepared?

Slave.
 They're feeding him; for
till his hunger's gone,

 He is too vicious.

Shalnass.
 Good,
I'll go and see it.

[Exit with the slave to the left.]

Sobeide (alone).

 Now I am here. Does fortune thus begin?

 Yes, this has had to come, and all these colors

 I know because I dreamed them, mingled thus.

 We drink from goblets which a little child,

 With eyes that sparkle as through garlands gay,

 Holds out—but from the branches of a tree-top

 Black drops drip down into the goblet's bowl

 And mingle death and night with what we drink.

[She sits down on the bench.]

 With whatsoe'er we do some night is mingled,

 And e'en our eye has something of its blackness.

 The glitter in the fabrics of our looms

 Is but the woof, the pattern, its true warp

 Is night.

 Aye, death is everywhere; and with our glances

 And with our words we cover him from sight,

 And like the children, when in merry playing

 They hide some toy, so we forget forthwith

 That we are hiding death from our own glances.

 Oh, if we e'er have children, they must keep

 From knowing this for many, many years.

 Too soon I learned it. And the cruel pictures

 Are evermore in me: they perch within me

 Like turtle-doves in copses and come swarming

 Upon the least alarm.

[She looks up.]

 But now Ganem will come. Oh, if my heart

 Would cease from holding all my blood compressed.

 I'm wearied unto death. Oh, I could sleep.

[With forced liveliness.]

 Ganem will come, and then all will be well!

[She breathes the scent of oil of roses and

 becomes aware of the precious objects.]

 How all this is perfumed, and how it sparkles!

[With alarmed astonishment.]

 And there! Woe's me, this is the house of wealth,

 Deluded, foolish eyes, look here and here!

[She rouses her memory feverishly.]

 And that old man was fain with strings of pearls

 To bind my arms and hands—why, they are rich!

 And "poor" was every second word he uttered.

 He lied then, lied not once but many times!

 I saw him smiling when he lied, I feel it,

 It chokes me here!

[She tries to calm herself.]

 Oh, if he lied—but there are certain things

 That can constrain a spirit. And his father

 I have done much for my old father's sake—

 His father this? That chokes me more than ever.

 Inglorious heart, he comes, and something, something

 Will be revealed, all this I then shall grasp,

 I then shall grasp—

 [She hears steps, looks about her wildly, then

 cries in fear.]

 Come, leave me not alone!

 [Gülistane and an old
				serving-woman come

 down the stairs and go to the presents by

 the table.]

Sobeide (starting).

 Ganem, is it not thou?

Gülistane (in an undertone).

 Why, she is mad.

 [She lays one present after another on the

 servant's arms.]

Sobeide (standing at some distance from
her).

 No, no, I am not mad. Oh, be not angry.

 The dogs are after me! But first a man.

 I'm almost dead with fear. He is my friend,

 Will tell you who I am. Ye do not know

 How terror can transform a human being.

 I ask you, are not all of us in terror

 Of even drunken men? This was a murd'rer.

 I am not brave, but with a lie that sped

 Into my wretched head I held him off

 Awhile—then he came on, and I could feel

 His hands. Take pity on me, be not angry!

 Ye sit there at the table fair with candles,

 And I disturb. But if ye are his friends,

 Ask him to tell you all. And later on,

 When we shall meet and ye shall know me better,

 We both will laugh about it. But as yet

 (Shuddering.)

 I could not laugh at it.

Gülistane (turning to her).

 Who is thy friend, and who will tell us all?

Sobeide (with innocent friendliness).

 Why, Ganem.

Gülistane.
 Oh, what business hast
thou here?

Sobeide (steps closer, looks fixedly at
her).

 What, art thou not the widow

 Of Kamkar, the ship-captain?

Gülistane.

 And thou the daughter

 Of Bachtjar, the gem-dealer?

[They regard each other attentively.]

Sobeide.
 It is long since

 We saw each other.

Gülistane.

 What com'st thou here

 To do?

Sobeide.
 Then thou liv'st here?—I
come to question Ganem

 (Faltering.)

 About a matter—on which much depends—

 Both for my father—

Gülistane.

 Hast not seen him lately?

 Ganem, I mean.

Sobeide.
 Nay, 'tis
almost a year.

 Since Kamkar died, thy husband, 'tis four years.

 I know the day he died. How long hast thou

 Lived here?

Gülistane.

 They are my kin. What is't to thee,

 How long? But then, what odds? Why then, three years.

[Sobeide is silent.]

Gülistane (to the slave).

 Look to't that nothing fall. Hast thou the mats?

 (To Sobeide.)

 For it may be, if one were left to lie

 And Ganem found it, he would take the notion

 To bed his cheek on it, because my foot

 Had trodden it, and then whate'er thou spokest,

 He would be deaf to thine affair. Or if

 He found the pin that's fallen from my hair

 And breathing still its perfume: then his senses

 Would fasten on that trinket, and he never

 Would know thy presence.

 (To the slave.)

 Pick it up for me.

 							Come, bend thy back.

 [She pushes the slave. Sobeide
			bends quickly

 and holds out the pin to the slave. Gülistane

 takes it out of her hand and thrusts

 with it at Sobeide.]

Sobeide.
 Alas, why prickst thou
me?

Gülistane.
 That I may circumvent
thee, little serpent.

 Go, for thy face is such a silly void

 That one can see what thou wouldst hide in it.

 Go home again, I counsel thee.—Come thou

 And carry all thou canst.

 (To Sobeide.)

 Mark thou my words:

 						What's mine I will preserve and keep from
									thieves!

[She goes up the stairs with the slave.]

Sobeide (alone).

 What's left for me? How can this turn to good,

 That so begins? No, no, my destiny

 Would try me. What should mean to him this woman?

 This is not love, it is but lust, a thing

 That men find needful to their lives. He comes,

 (In feverish haste.)

And he will cast this from him with a word

 And laugh at me. Arise, my recollections,

 For now I need you or shall never need you!

 Woe, woe, that I must call you in this hour!

 Will not one loving glance return to me?

 One unambiguous word? Ah, words and glances,

 Deceitful woof of air. A heavy heart

 Would cling to you, and ye are rent like cobwebs.

 Away, fond recollection! My old life

 Today is cast behind me, and I stand

 Upon a sphere that rolls I know not whither.

 (With increasing agitation.)

 Ganem will come to me, and his first word

 Will rend the noose that tightens on my throat.

 He comes, will take me in his arms—all dripping

 With fear and horror, stead of oils and perfumes,—

 I'll say no word, I'll hang upon his neck

 And drink the words he speaks. For his first word,

 The very first will lull all fears to sleep ...

 He'll smile all doubt away ... and put to flight ...

 But if he fail?... I will not think it, will not!

[Ganem comes up the stairs.]

Sobeide (cries out).

 Ganem!

 [She runs to him, feels his hair, his face,

 falls before him, presses her head against

 him, at once laughing and weeping convulsively.]

 I'm here, Oh take me, take me, hold me fast!

 Be good to me, thou knowst not all as yet.

 I cannot yet ... How lookest thou upon me?

 [She stands up again, steps back, and looks

 at him in fearful suspense.]

Ganem (stands motionless before her.)

 Thou!

Sobeide (in breathless haste).

 I belong to thee, am thine, my Ganem!

 Ask me not now how this has come to pass:

 This is the centre of a labyrinth,

 But now we stand here. Wilt thou not behold me!

 He gave me freedom, he himself, my husband ...

 Why does thy countenance show such a change?

Ganem.
 No cause. Come hither,
they may overhear us ...

Sobeide.
 I feel that there is
something in me now

 Displeases thee. Why dost thou keep it from me?

Ganem.
 What wouldst thou?

Sobeide.
 Nothing, if I
 may but please thee.

 Ah, be indulgent. Tell me my shortcomings.

 I will be so obedient. Was I bold?

 Look thou, 'tis not my nature so; I feel

 As if this night had gripped me with its fists

 And flung me hither, aye, my spirit shudders

 At all that I had power there to say,

 And that I then had strength to walk this road.

 Art sorry that I had it?

Ganem.

Why this weeping?

Sobeide.
 Thou hast the power to
change me so. I cannot

 But laugh or weep, or blush or pale again

 As thou wouldst have it.

[Ganem kisses her.]

Sobeide.

When thou kissest me,

 O look not thus! But no, I am thy slave.

 Do as thou wilt. Here let me rest. I will

 Be clay unto thy hands, and think no more.

 And now thy brow is wrinkled?

Ganem.

Aye, for soon

 Thou must return. Thou smilest?

Sobeide.

Should I not?

 I know thou wouldst but try me.

Ganem.

No, in earnest,

 Thou art in error. Thinkest thou perhaps

 That I can keep thee here? Say, has thy husband

 Gone over land, that thou art not afraid?

Sobeide.
 I beg thee cease, I
cannot laugh just now.

Ganem.
 No, seriously, when
shall I come to thee?

Sobeide.
 To me, what for? Thou
seest, I am here:

 Look, here before thy feet I sit me down;

 I have no other home except the straw

 Beside thy hound, if thou wilt not provide

 A bed for me; and none will come to fetch me.

 [He raises her, then claps his hands delightedly.]

Ganem.
 O splendid! How thou playst
a seeming part

 When opportunity demands. And it becomes thee,

 Oh, most superbly! We'll draw profit from it.

 There'll be no lack of further free occasion,

 To yield ourselves to pleasure undismayed—

 When shall I come to thee?

Sobeide (stepping back).

 Oh, I am raving!

 My head's to blame, for that I hear thee speaking

 Quite other words than those thou really utter'st.

 O Ganem, help me! Have thou patience with me,

 What day is this today?

Ganem.

Why ask that now?

Sobeide.
 'Twill not be always so,
'tis but from fear,

 And then because I've had to feel too much

 In this one fleeting night; that has confused me.

 This was my wedding-day: then when alone

 With him, my husband, I did weep and said

 It was because of thee. He oped the door

 And let me out.—
Ganem.

He has the epilepsy,

 I'll wager, sought fresh air. Thou art too foolish!

 Let me undo thy hair and kiss thy neck.

 But then go quickly home: what happens later

 Shall be much better than this first beginning.

[He tries to draw her to him.]

Sobeide (frees herself, steps back).

 Ganem, he oped the door for me, and said

 I was no more his wife, and I might go

 Where'er I would ... My father free of debt

 ... And he would let me go where'er I would ...

 To thee, to thee! [She bursts into sobs.]

 I ran, there was the man who took away

 My pearls and would have slain me—

 And then the dogs—

 (With the pitiable expression of one forsaken.)

 And now I'm here with thee!

Ganem (inattentively, listening
intently up stage).

 I think I hear some music, hear'st it thou?—

 'Tis from below.

Sobeide.
 Thy
face and something else,

 O Ganem, fill me with a mighty fear—

 Hark not to that, hear me! hear me, I beg thee!

 Hear me, that here beneath thy glance am lying

 With open soul, whose ebb and flow of blood

 Proceeds but from the changes of thy mien.

 Thou once didst love me—that, I think, is past—

 For what came then, I only am to blame:

 Thy brightness waxed within my gloomy soul

 Like moons in fog—

 [Ganem listens as before.
 Sobeide with

 growing wildness.]

 Suppose thou loved me not:

 					Why didst thou lie? If I was aught to thee,

 					Why hast thou lied to me? O speak to me—

 					Am I not worth an answer?

 [Weird music and voices are heard outside.]

Ganem.

Yes, by heaven,

 It is the old man's voice and Gülistane's!

 [Down the stairs come a fluting dwarf and an

 effeminate-looking slave playing a lute,

 preceded by others with lights; then

 Shalnassar, leaning on
				Gülistane; finally a

 eunuch with a whip stuck in his belt.

 Gülistane frees herself and comes
				forward,

 seeming to search the floor for something;

 the others come forward also. The music

 ceases.]

Gülistane (over her shoulder, to
Shalnassar).

 I miss a tiny jar, of swarthy onyx

 And filled with ointment. Art thou ling'ring still,

 Thou Bachtjar's daughter? Bend thy lazy back

 And try to find it.

[Sobeide is silent, looking at
Ganem.]

Shalnass.
 Let it
be and come!

 I'll give thee hundreds more.

Gülistane.

It was a secret,

 The ointment in it.

Ganem (close to
Gülistane).

 What means this procession?

Shalnass.
 Come on, why not? The
aged cannot wait.

 And ye, advance! Bear lights and make an uproar!

 Be drunken: what has night to do with sleep!

 Advance up to the door, then stay behind!

[The slaves form in order again.]

Ganem (furious).

 Door, door? What door?

Shalnass. (to
Gülistane, who leans against him).

 Say, shall I give an answer?

 If so, I'll do 't to flatter thee. If not,

 'Twill be to show thee that my happiness

 Requireth not old envy's flattery.

Ganem (to Gülistane).

 Say no, say he is lying!

Gülistane.

 Go, good Ganem,

 And let us pass. Thy father is recovered,

 And we are glad of it. Why stand so gloomy?

 One must be merry with the living, eh,

 While yet they live? [She looks into his eyes.]

Ganem (snatches the whip from the
eunuch).

 Old woman, for what purpose is this whip?

 Now flee and scatter, crippled, halting folly!

 [He strikes at the musicians and the lights,

 then casts down the whip.]

 Out, shameful lights, and thou, to bed with thee,

 Puffed, swollen body; and ye bursting veins,

 Ye reddened eyes, and thou putrescent mouth,

 Off to a solitary bed, and night,

 Dark, noiseless night instead of brazen torches

 And blaring horns!

[He motions the old man out.]

Shalnass.
 (bends with an effort to
take the whip).

 Mine is the whip, not thine!

Sobeide (cries out).

 His father! Son and father for one woman!

Gülistane (wrests the whip out of
Shalnassar'S hand).

 Go thou to bed thyself, hot-headed Ganem,

 And leave together them that would be joined.

 Rebuke thy father not. An older man

 Can pass a sounder judgment, is more faithful

 Than wanton youth. Hast thou not company?

 Old Bachtjar's daughter stands there in the darkness,

 And often I've been told that she is fair.

 I know right well, thou wast in love with her.

 So then good night. [They all turn to go.]

Ganem (wildly).
 Go not
with him!

Gülistane (speaking backward over her
shoulder).
 I go

 Where'er my heart commands.

Ganem (beseechingly).

Go not with him!

Gülistane.
 Oh, let us through:
there will be other days.

Ganem (lying before her on the stairs).

 Go not with him!

Gülistane (turning around).

 Thou daughter of old Bachtjar,

 Keep him, I say, I want him not, I trample

 Upon his fingers with my feet! Seest thou?

Sobeide (as if demented).

 Aye, aye, now let us dance a merry round!

 Take thou my hand and Ganem's; I Shalnassar's.

 Our hair we'll loosen, and that one of us

 That has the longer hair shall have the young one

 Tonight—tomorrow just the other way!

 King Baseness sits enthroned! And from our faces

 Lies drip like poison from the salamander!

 I claim my share in your high revelry.

 (To Ganem, who angrily
			watches them mount

 the stairs.)

 Go up and steal her from thy father's bed

 And choke him sleeping: drunken men are helpless!

 I see how fain thou art to lie with her.

 When thou are sated or wouldst have a change,

 Then come to me, but softly we will tread,

 For heavy sleep comes not to my old husband,

 Such as they have, who can give ear to this,

 And then sleep through it!

[She casts herself on the floor.]

 But with grievous howling

 					I will arouse this house to shame and wrath

 					And lamentation ...

 (She lies groaning.)

 ... I have loved thee so,

 					And so thou tramplest on me!

 [An old slave appears in the background,

 putting out the lights; he picks up a fallen

 fruit and eats it.]

Ganem (claps his hands in sudden
anger).

 Come, take her out! Here is a shrieking woman,

 I scarcely know her, says she weeps for me.

 Her father fain would wed her to the merchant,

 The wealthy one, but she perverts the whole,

 And says her husband is a similar pander,

 But he's no more than fool, for aught I see.

 (He steps close to her, mockingly sympathetic.)

 O ye, too credulous by far. But then,

 Your nature's more to blame than skill of ours.

 No, get thee up. I will no more torment thee.

Sobeide (raises herself up. Her voice
is hard).

 Then naught was true, and back of all is naught.

 From this I cannot cleanse myself again:

 What came into my soul today, remaineth.

 Another might dispel it: I'm too weary.

 (Stands up.)

 Away! I know my course, but now away

 From here!

 [The old slave has gone slowly down the

 stairs.]

Ganem.
 I will not hold thee.
Yet the road—

 How wilt thou find it? Still, thou foundst it once.

Sobeide.
 The road, the self-same
road!

 (She shudders.) Yon aged man

 Shall go with me. I have no fear, but still

 I would not be alone: until the dawn—

[Ganem goes up stage to fetch the
slave.]

Sobeide.
 Meseems I wear a robe to
which the pest

 And horrid traces of wild drunkenness

 And wilder nights are clinging, and I cannot

 Put off the robe, but all my flesh goes too.

 Now I must die, and all will then be well.

 But speedily, before this shadow-thinking

 About my father gathers blood again:

 Else 'twill grow stronger, drag me back to life,

 And I must travel onward in this body.

Ganem (slowly leads the old slave
forward).

 Give heed. This is rich Chorab's wife, the merchant.

 Hast understood?

Old Slave (nods).

 The rich one.

Ganem.

Aye, thou shalt

 Escort her.

Old Slave.

 What?

Ganem.
 I say, thou art
to lead her

 Back to her house.

 (Old Slave
						nods.)

Sobeide.
 Just
to the garden wall.

 From there I only know how I must go.

 Will he do that? I thank thee. That is good,

 Most good. Come, aged man, I go with thee.

Ganem.
 Go out this door, the
old man knows the path.

Sobeide.
 He knows it, that is
good, most good. We go.

 [They go out through the door at the right.

 Ganem turns to mount the stairs.]

SCENE III

The garden of the rich merchant. The high wall runs from the
right foreground backward toward the left. Steps lead to a small latticed gate
in the wall. To the left a winding path is lost among the trees. It is early
morning. The shrubs are laden with blossoms, and the meadows are full of
flowers. In the foreground the gardener and his wife are engaged in taking
delicate blooming shrubs from an open barrow and setting them in prepared holes.

Gardener.
 The rest are coming now.
But no, that is

 A single man ... The master!

Wife.

What? He's up

 Ere dawn, and yesterday his wedding-day?

 Alone he walks the garden—that's no man

 Like other men.

Gardener.
 Be still,
he's coming hither.

Merchant (walks up slowly from the
left).

 The hour of morn, before the sun is up,

 When all the branches in the lifeless light

 Hang dead and dull, is terrible. I feel

 As if I saw the whole world in a frightful

 And vacant glass, as dreary as my mind's eye.

 O would all flowers might wither! Would my garden

 Were poisonous morass, filled to the full

 With rotted corpses of these blooming trees,

 And my corpse in their midst.

 [He is pulling to pieces a blossoming twig,

 stops short and drops it.]

 Ah, what a fool!

 								A gray-haired fool, as old as
											melancholy,

 								Ridiculous as old! I'll sit me down

 								And bind up wreaths and weep into the
											water.

 [He walks on a few paces, lifts his hand as

 if involuntarily to his heart.]

 O how like glass this is, and how the finger

 With which fate raps upon it, like to iron!

 Years form no rings on men as on the trees,

 Nor fashion breast-plates to protect the heart.

 [Again he walks a few paces, and so comes

 upon the gardener, who takes off his straw

 hat; he starts up out of his revery, and

 looks inquiringly at the gardener.]

A_Brandenburg_Lake

A BRANDENBURG LAKE

From the Painting by Walter Leistikow

Gardener.

 Thy servant Sheriar, lord; third gardener I.

Merchant.

What? Sheriar, Oh yes. And this thy wife?

Gardener.

 Aye, lord.

Merchant.

 But she is younger far than thou,

 And once thou cam'st to me to make complaint

 That she and some young lad,—I can't recall ...

Gardener.
 It was the donkey-driver.

Merchant.

 So I chased

 Him from my service, and she ran away.

Gardener (bowing low).

 Thou know'st the sacred courses of the stars,

 Yet thou rememberest the worm as well,

 That in the dust once crawled beside thy feet.

 'Tis so, my lord. But she returned to me,

 And lives with me thenceforth.

Merchant And
lives with thee?

 The fellow beat her, doubtless! Thou dost not.

[He turns away, his tone becomes bitter.]

 Why, let us seat ourselves here in the grass,

 And each will tell his story to the other.

 He lives with her thenceforth. Why yes, he has her!

 Possession is the end of all! And folly

 It were to scorn the common, when our life

 Is made up of the common through and through.

 [Exit to the right with vigorous strides.]

Wife (to the gardener).

 What did he say to thee?

Gardener.

 Oh, nothing, nothing.

 [Sobeide and the
			camel-driver appear at the

 latticed gate.]

Wife.

 I'll tell thee something.

[Draws near him.]

 Look, look there!

 							The bride! That is our master's bride!

 							And see how pale and overwrought.

Gardener.

 Pay heed

 To thine affairs.

Wife.

 Look there, she has no veil,

 And see who's with her. Look. Why, that is none

 Of master's servants, is it?

Gardener.

 I don't know.

 [Sobeide puts her arm,
				through the lattice,

 seeking the lock.]

Wife.

 She wants to enter. Hast thou not the key!

Gardener (looking up).

 Aye, that I have, and since she is the mistress,

 She must be served before she opes her lips.

 [He goes to the gate and unlocks it.
				Sobeide

 enters, the old slave behind her. The

 gardener locks the gate. Sobeide walks

 forward with absent look, the old slave

 following. The gardener walks past her,

 takes off his straw hat, and is about to

 return to his work. The wife stands a few

 paces to the rear, parts the bushes curiously.]

Sobeide.
 Pray tell me, is the
pond not here at hand,

 The big one, with the willows on its banks?

Gardener (pointing to the right).

 Down there it lies, my mistress, thou canst see it.

 But shall I guide thee?

Sobeide (with a vehement gesture).

No, no, leave me, go!

 [She is about to go off toward the right; the

 old slave catches her dress and holds her

 back. She turns. Old Slave holds out his

 hand like a beggar, but withdraws it at

 once in embarrassment.]

Sobeide.
 What?

Old Slave.

 Thou art at home, I'm going back again.

Sobeide.
 Oh yes, and I have
robbed thee of thy sleep,

 And give thee naught for it. And thou art old

 And poor. But I have nothing, less than nothing!

 As poor as I no beggar ever was.

 [Old Slave screws up his
			face to laugh, holds out his hand again.]

Sobeide (looks helplessly about her,
puts her hand to her

 hair, feels her pearl pendants, takes them off,

 and gives them to him).

 Take this, and this, and go!

Old Slave (shakes his head).

 Oh no, not that!

Sobeide (in a torment of haste).

 I give them gladly, only go, I beg of thee!

[Starts away.]

Old Slave (holds them in his hand).

 No, take them back. Give me some little coin.

 I'm but a poor old fool. And they would come,

 Shalnassar and the others, down upon me,

 And take the pearls away. For I am old

 And such a beggar. This would be my ruin.

Sobeide.
 I have naught else. But
come again tonight

 And bring them to the master here, my husband.

 He'll give thee money for them.

Old Slave.

Thou'lt be here?

 Ask but for him; go now and let me go.

[Starts away.]

Old Slave (holds her back).

 If he is kind, oh do thou pray for me,

 That he may take me as a servant. He

 Is rich and has so many. I am eager,

 Need little sleep. But in Shalnassar's house

 I always have such hunger in the evening.

 I will—

Sobeide (frees herself).

 Just come tonight and speak to him,

 And say I wanted him to hear thy prayer.

 Now go, I beg thee, for I have no time.

 [The old slave goes toward the gate, but

 stands still in the shrubbery. The gardener's

 wife has approached Sobeide from the

 left. Sobeide takes a few steps, then
				lets

 her vacant glance wander about, strikes

 her brow as if she had forgotten something.

 She suddenly stands still before the gardener's

 wife, looks at her absently, then

 inquires hastily:]

 The pond is there, I hear? The pond?

[Points to the left.]

Wife.

 No, here.

[Points to the right.]

Here down this winding path. It turns right there.

 Wouldst overtake my lord? He's walking slowly:

 When thou art at the crossways, thou wilt see him.

 Thou canst not miss him.

Sobeide (more agitated).

 I, the master?

Wife.

 Why yes, dost thou not seek him?

Sobeide.

Him?—Yes, yes,

 Then—I'll—go—there.

 [Her glance roves anxiously, suddenly is

 fixed upon an invisible object at the left

 rear.]

 The tower, is it locked?

Wife.

 The tower?

Sobeide.
 Yes, the
steps to mount it.

Wife.

 No,

 The tower's never locked, by day or night.

 Dost thou not know?

Sobeide.
 Oh
yes.

Wife.

 Wilt thou go up it?

Sobeide (smiling painfully).

 No, no, not now. Perhaps another time.

 (Smiling with a friendly gesture.)

 Go, then. Go, go.

 (Alone.)

 The tower, the tower!

 					And quick. He comes from there. Soon 'tis too late.

 [She looks searchingly about her, walks

 slowly at first to the left, then runs through

 the shrubbery. The old slave, who has

 watched her attentively, slowly follows

 her.]

Gardener (through with his work).

 Come here and help me, wife.

Wife.

 Yes, right away.

 [They take up the barrow and carry it along

 toward the right.]

Merchant (enters from the right.)

 I loved her so! Ah, how this life of ours

 Resembles dreams illusory. Today

 I might have had her, here and always, I!

 Possession is the whole: slow-growing power

 That sifts down through the soul's unseen and hidden

 Interstices, feeds thus the wondrous lamp

 Within the spirit, and soon from such eyes

 There bursts a mightier, sweeter gleam than moonlight.

 Oh, I have loved her so! I fain would see her,

 See her once more. My eye sees naught but death:

 The flowers wilt before my eyes like candles,

 When they begin to run: all, all is dying,

 And all dies to no purpose, for she is

 Not here—

 [The old camel-driver comes running from

 the left across the stage to the gardener

 and shows him something that seems to be

 happening rather high in the air to the left;

 the gardener calls his wife's attention to it,

 and all look.]

Merchant (becomes aware of this,
follows the direction of

 their glances, grows deathly pale).

 God, God! Give answer! There, there, there!

 The woman on the tower, bending forward,

 Why does she so bend forward? Look, look

 there! [Wife shrieks and covers her face.]

Gardener (runs to the left, looks,
calls back).

 She lives and moves! Come, master, come this way.

 [The merchant runs out, the gardener's wife

 following. Immediately thereafter the

 merchant, the gardener, and his wife come

 carrying Sobeide, and lay her down in the

 grass. The gardener takes off his outer

 garment and lays it under her head. The

 old camel-driver stands at some distance.]

Merchant (kneeling).

 Thou breathest, thou wilt live for me, thou must!

 Thou art too fair to die!

Sobeide (opens her eyes).

 Forbear, I'm dying; hush, I know it well.

 Dear husband, hush, I beg thee. Thee I had

 Not thought to see again—

 I need to crave thy pardon.

Merchant (tenderly).

 Thou!

Sobeide.

Not this.

 This had to be.—No, what took place last night:

 I did to thee what should become no woman,

 And all my destiny I grasped and treated

 As I in dancing used to treat my veils.

 With fingers vain I tampered with my Self.

 Speak not, but understand.

Merchant.

 What happened—then?

Sobeide.
 Ask not what happened;
ask me not, I beg thee.

 I had before been weary: 'twas the same

 Up to the end. But now 'tis easy. Thou

 Art good, I'll tell thee something else: my parents—

 Thou knowest how they are—I bid thee take them

 To live with thee.

Merchant.

 Yes, yes, but thou wilt live.

Sobeide.
 No, say not so; but
mark, I fain would tell thee

 A many things. Oh yes, that graybeard man.

 He's very poor, take him into thy house

 At my request.

Merchant.

 Now thou shalt bide with me.

 I will thy every wish divine: breathe softly

 As e'er thou wilt, yet I will be the lyre

 To answer every breath with harmony,

 Until thou weary and bid it be still.

Sobeide.
 Say not such words, for
I am dizzy and

 They flicker in my eyes. Lament not much,

 I beg of thee. If I remained alive,

 All mangled as I am, I never could

 Bring children into life for thee; my body

 Would be so ugly, whereas formerly

 I know I had some beauty. This would be

 So hard for thee to bear and hide from me.

 But I shall die at once, I know, my dear.

 This is so strange: our spirits dwell in us

 Like captive birds. And when the cage is shattered,

 It flies away. No, no, thou must not smile:

 I feel it is so. Look, the flowers know it,

 And shine the brighter since I know it too.

 Canst thou not understand? Mark well my words. [Pause.]

 Art thou still there, and I too, all this while?

 Oh, now I see thy face, and it is other

 Than e'er I saw till now. Art thou my husband?

Merchant.
 My child!

Sobeide.
 Thy spirit
seems to bend and lean

 Out of thine eyes, and oh, the words thou speakest!

 They quiver in the air, because the heart

 So quivers, whence they come. Weep not, I can

 Not bear it, for I love thee so. O let

 Me see as last of all thine eyes. We should

 Have lived together long and had our children.

 But now 'tis fearful—for my parents.

[Dies.]

Merchant (half bowed).

 Thus noiseless falls a star. Meseems, her heart

 Was never close united with the world.

 And what have I of her, except this glance,

 Whose closing was involved in rigid Lethe,

 And in such words as by false breath of life

 Were made to sound so strong, e'en while they faded,

 Just as the wind, ere he lies down to sleep,

 Deceitful swells the sails as ne'er before.

[He rises.]

Aye, lift her up. So bitter is this life:

 A wish was granted her, and that one door

 At which she lay with longing and desire

 Was oped—and back she came in such distress,

 Death-stricken, that but issued forth the evening prior—

 As fishers, cheeks with sun and moon afire,

 Prepare their nets—in hopes of great success.

[They lift up the body to carry it in.]

ARTHUR SCHNITZLER

THE GREEN COCKATOO

A Grotesque in One Act

DRAMATIS PERSONÆ.

Emile, Duc de Cadignan

François, Vicomte de Nogeant

Albin, Chevalier de la Tremouille

Marquis de Lansac

Séverine, his wife

Rollin, Poet

Prosper (formerly Theatre Manager),
Host

	Henri
	
	

	Balthasar
	
	

	Guillaume
	
	

	Scaevola
	
	

	Jules
	\
	

	Etienne
	 >
	His Troup

	Maurice
	/
	

	Georgette
	
	

	Michette
	
	

	Flipotte
	
	

Léocadie, Actress, wife of Henri

Grasset, Philosopher

Lebrêt, Tailor

Grain, a vagabond

The Commissaire of Police

Nobles, Actors, Actresses, Citizens, and Citizens' Wives

The Action takes place in Paris in the evening of the 14th
July, 1789, in the underground tavern of Prosper.

THE GREEN COCKATOO (1899)

TRANSLATED BY HORACE SAMUEL

SCENE.—THE TAVERN OF THE GREEN COCKATOO

A medium-sized underground room. Seven steps lead down to it
on the Right (rather far back). The stairs are shut off by a door on top. A
second door which is barely visible is in the background on the Left. A number
of simple wooden tables with chairs around them fill nearly the whole room. On
the Left in the Centre is a bar; behind the bar a number of barrels with pipes.
The room is lighted by small oil lamps which hang from the ceiling.

The Host, Prosper.
Enter the citizens Lebrêt and Grasset.

Grasset (coming down the steps). Come
in, Lebrêt. I know the tap. My old friend and chief has always got a cask of
wine smuggled away somewhere or other, even when all the rest of Paris is
perishing of thirst.

Host. Good evening, Grasset. So you
show your face again, do you? Away with Philosophy! Have you a wish to take an
engagement with me again?

Grasset. The idea! Bring some wine
rather. I am the guest—you the host.

Host. Wine? Where shall I get wine
from, Grasset? They've sacked all the wine-shops in Paris this very night. And I
would lieve wager that you had a hand therein.

Grasset. Out with the wine. The mob who
are coming an hour after us are bound— (Listening.) Do you hear anything,
Labrêt?

Lebrêt. It is like slight thunder.

Grasset. Good!—Citizens of Paris— (To
Host.) You're sure to have another barrel in reserve for the mob—so out
with our wine; my friend and admirer, the Citizen Labrêt, tailor of the Rue St.
Honoré, will pay for everything.

Arthur_Schnitzler

ARTHUR SCHNITZLER

Lebrêt Certainly, certainly, I will
pay.

 [Host
														hesitates.]

Grasset. Show him that you have money,
Labrêt.

 [Lebrêt
											draws out his purse.]

Host. Now I will see if I— (He opens
the cock of a barrel and fills two glasses.) Where do yon come from, Grasset?
The Palais-Royal?

Grasset. For sure—I made a speech
there. Ay, my good friend, it is my turn now. Do you know whom I spoke after?

Host. Well?

Grasset. After Camille Desmoulins. Yes,
indeed, I dared to do it. And tell me, Labrêt, who had the greater
applause—Desmoulins or I?

Lebrêt. You—without a doubt.

Grasset. And how did I bear myself?

Lebrêt. Splendidly.

Grasset. Do you hear, Prosper? I placed
myself on the table—I looked like a monument—indeed I did—and all the
thousands—five thousands, ten thousands, assembled round me—just as they had
done before round Camille Desmoulins—and cheered me.

Lebrêt. It was a louder cheer,

Grasset. Indeed it was ... not much
louder, but it was louder. And now they're all moving toward the Bastille ...
and I make bold to say they have followed my call. I swear to you before the
evening is out we shall have it.

Host. Yes, to be sure, if the walls
fall down before your speeches!

Grasset. What—speeches—are you deaf?
'Tis a case of shooting now. Our valiant soldiers are there. They have the same
hellish fury against the accursed prison as we have. They know that their
brothers and fathers sit imprisoned behind those walls.... But there would have
been no shooting if we had not spoken. My dear Prosper, great is the power of
intellect. There—(to Lebrêt) where are the papers?

Lebrêt. Here! (Pulls pamphlets out of
his pocket.)

Grasset. Here are the latest pamphlets
which have just been distributed in the Palais-Royal. Here is one by my friend
Cerutti—"Memorial for the French People;" here is one by Desmoulins, who
certainly speaks better than he writes—"Free France."

Host. When's your own pamphlet going to
appear—the one you're always talking about, you know?

Grasset. We need no more. The time has
come for deeds. Anyone who sits within his four walls today is a knave. Every
real man must go out into the streets.

Lebrêt. Bravo!—Bravo!

Grasset. In Toulon they have killed the
mayor; in Brignolles they have sacked a dozen houses; but we in Paris are always
sluggards and will put up with anything.

Host. You can scarcely say that now.

Lebrêt. (who has been drinking
steadily). Up, you citizens, up!

Grasset. Up! Lock up your shop and come
with us now.

Host. I'll come right enough, when the
time comes.

Grasset. Ay, to be sure, when there is
no more danger.

Host. My good friend, I love Liberty as
well as you do, but my calling comes before everything.

Grasset. There is only one calling now
for citizens of Paris—freeing their brothers.

Host. Yes, for those who have nothing
else to do!

Lebrêt. What says he? He makes game of
us.

Host. Never dreamt of it. But now, my
friends, look to it that you go away—my performance will begin in a minute, and
I can't find you a job in it.

Lebrêt. What performance? Is this a
theatre?

Host. Certainly, 'tis a theatre. Why,
only a fortnight ago your friend was playing here.

Lebrêt. Were you playing here,
Grasset?... Why do you let the fellow jeer at you like that without punishing
him?

Grasset. Calm yourself—it is true; I
did play here. This is no ordinary tavern: 'tis a den of thieves. Come.

Host. You'll pay first.

Lebrêt. If this is a den of thieves I
won't pay a single sou.

Host. Explain to your friend where he
is.

Grasset. This is a strange place.
People who play criminals come here—and others who are criminals without
suspecting it.

Lebrêt. Indeed?

Grasset. I would have you mark that
what I just said was very witty; it is positively capable of making the
substance of a whole speech.

Lebrêt. I don't understand a word of
all you say.

Grasset. I was simply telling you that
Prosper was my manager. And he is still playing comedy with his actors, but a
different kind from before. My former gentlemen and lady colleagues sit around
and behave as though they were criminals. Do you understand! They tell
blood-curdling stories of things that have never happened to them—speak of
crimes they have never committed ... and the audience that comes here enjoys the
pleasant titillation of hobnobbing with the most dangerous rabble in
Paris—swindlers, burglars, murderers—and—

Lebrêt. What kind of an audience?

Host. The most elegant people in Paris.

Grasset. Noble—

Host. Gentlemen of the Court.

Lebrêt. Down with them!

Grasset. It does 'em good. It gives a
fillip to their jaded senses. 'Twas here that I made my start, Labrêt—here that
I delivered my first speech as though for a joke; here it was that I first began
to hate the dogs who sat amongst us with all their fine clothes and perfumes and
rottenness ... and I am very glad indeed, my good Labrêt, that you, too, should
see just for once the place from which your great friend raised himself. (In
another tone.) I say, Prosper, supposing the business doesn't come off—

Host. What business?

Grasset. Why, my political career—will
you engage me again?

Host. Not for anything!

Grasset (lightly). Why—I thought there
might be still room for somebody besides your Henri.

Host. Apart from that ... I should be
afraid that you might forget yourself one fine day and fall foul in earnest of
one of my paying customers.

Grasset (flattered). That would
certainly be possible—

Host. I—I have control over myself—

Grasset. Frankly, Prosper, I must say
that I would admire you for your self-control, if I happened not to know that
you are a poltroon.

Host. Ah! my friend, I am satisfied
with what I can do in my own line. I get enough pleasure out of being able to
tell the fellows my opinion of them to their faces and to insult them to my
heart's content—while they take it for a joke. That, too, is a way of venting
one's wrath. (Draws a dagger and makes it flash.)

Lebrêt. Citizen Prosper, what is the
meaning of this?

Grasset. Have no fear. I wager that the
dagger is not even sharpened.

Host. In that, my friend, you may be
making a mistake. One fine day the jest may turn to earnest—and so I am ready
for all emergencies.

Grasset. The day is nigh. We live in
great times. Come, Citizen Labrêt, we will go to our comrades. Farewell,
Prosper; you will see me either a great man or never again.

Lebrêt (giddily). As a great man—or—not
at all.

[Exeunt. Host remains behind, sits on a
table, opens a pamphlet, and reads aloud.]

Host. "Now that the beast is in the
noose, throttle it." He doesn't write badly, that little Desmoulins. "Never was
richer booty offered to the victors. Forty thousand palaces and castles,
two-fifths of all the property in France, will be the reward of valor. Those who
plume themselves on being conquerors will be put beneath the yoke, the nation
will be purged."

Enter the Commissaire.

Host (sizing him up). Hallo—the
rabble's beginning to come in pretty early tonight.

Commissaire. My dear Prosper, don't
start any of your jokes on me; I am the Commissaire of your district.

Host. And how can I be of any service?

Commissaire. I have orders to attend
the performance in your tavern this evening.

Host. It will be an especial honor for
me.

Commissaire. 'Tis nothing of that, my
excellent Prosper. The authorities wish to have definite information as to what
really goes on in your place. For some weeks—

Host. This is a place of amusement, M.
le Commissaire—nothing more.

Commissaire. Let me finish what I was
saying. For some weeks past this place is said to have been the theatre of wild
orgies.

Host. You are falsely informed, M. le
Commissaire. We make jokes here, nothing more.

Commissaire. It begins with that, I
know. But it finishes up in another way, so I am informed. You have been an
actor.

Host. A manager, sir—manager of a
first-class troupe who last played in Denis.

Commissaire. That is immaterial. Then
you came into a small legacy.

Host. Not worth speaking about, M. le
Commissaire.

Commissaire. Your troupe split up.

Host. And my legacy as well.

Commissaire (smiling). Very well! (Both
smile. Suddenly serious.) You started a tavern.

Host. That fared wretchedly.

Commissaire. After which you had an
idea that, which, as one must admit, possesses a certain quantum of originality.

Host. You make me quite proud, sir.

Commissaire. You gathered your troupe
together again, and have a comedy played here which is of a peculiar and by no
means harmless character.

Host. If it were harmful, M. le
Commissaire, I should not have my audience—the most aristocratic audience in
Paris, I'm in a position to say. The Vicomte de Nogeant is my daily customer.
The Marquis de Lansac often comes, and the Duc de Cadignan, M. le Commissaire,
is the most enthusiastic admirer of my leading actor, the celebrated Henri
Baston.

Commissaire. As well as of the art or
arts of your actresses.

Host. When you get to know my little
actresses, M. le Commissaire, you won't blame anybody in the whole world for
that.

Commissaire. Enough. The authorities
have been informed that the entertainments which your—what shall I say—?

Host. The word "artists" ought to
suffice.

Commissaire. I will decide on the word
"subjects"—that the entertainments which your subjects provide transgress in
every sense the limits the laws allow. Speeches are said to be delivered by
your—what shall I say?—by your artist-criminals which—what does my information
say?—(he reads from a notebook, as he had been doing previously) which are
calculated to produce not only an immoral effect, which would bother us but
little, but a highly seditious effect—a matter to which the authorities
absolutely cannot be indifferent, at a time so agitated as the one in which we
live.

Host. M. le Commissaire, I can only
answer that accusation by politely inviting you to see the thing just once for
yourself. You will observe that nothing of a seditious nature takes place here,
if only because my audience will not permit itself to be made seditious. There
is simply a theatrical performance here, that is all.

Commissaire. I naturally cannot accept
your invitation, but I will stay here by virtue of my office.

Host. I think I can promise you a
first-class entertainment, M. le Commissaire; but I will take the liberty of
advising you to doff your official garb and to appear here in civilian clothes.
If people actually saw a Commissaire in uniform here, both the spontaneity of my
artists and the mood of my audience would suffer thereby.

Commissaire. You are right, M. Prosper;
I will go away and come back as an elegant young man.

Host. You will have no difficulty about
that, M. le Commissaire. You would be welcomed here even as a vagabond—that
would not excite attention—but not as a Commissaire.

Commissaire. Good-by. (Starts to go.)

Host (bowing). When will the blessed
day come when I can treat you and your damned likes—?

[The Commissaire meets
Grain in the doorway.
 Grain is in absolute rags and gives a start when
he sees the Commissaire. The latter looks at him first,
smiles, and then turns courteously to Host.]

Commissaire. One of your artists
already? [Exit.]

Grain (whining pathetically). Good
evening.

Host (after looking at him for a long
time). If you're one of my troupe, I won't grudge you my recognition ... of your
art, because I don't recognize you.

Grain. What do you mean?

Host. No jests now; take off your wig;
I'd rather like to know who you are. (He pulls at his hair.)

Grain. Oh, dear!

Host. But 'tis genuine! Heavens—who are
you? You appear to be a real ragamuffin.

Grain. I am!

Host. What do you want of me?

Grain. Have I the honor of speaking to
Citizen Prosper?—the host of The Green Cockatoo?

Host. I am he.

Grain. My name is Grain, sometimes
Carniche—very often Shrieking Pumice-stone; but I was sent to prison, Citizen
Prosper, under the name of Grain, and that is the real point.

Host. Ah, I understand. You want to
play in my establishment and start off with playing me. Good. Go on.

Grain. Citizen Prosper, don't look upon
me as a swindler. I am a man of honor. If I tell you that I was imprisoned, 'tis
the complete truth.

[Host looks at him suspiciously.]

Grain (pulling a paper out of his pocket). Here, Citizen
Prosper, you can see from this that I was let out yesterday afternoon at four
o'clock.

Host. After two years' imprisonment!
Zounds, 'tis genuine!

Grain. Were you all the time doubting
it, then. Citizen Prosper?

Host.
 What did you do to get two years?

Grain. I would have been hanged; but I
was lucky enough to be still half a child when I killed my poor aunt.

Host. Nay, fellow, how can a man kill
his own aunt?

Grain. Citizen Prosper, I would never
have done it if my aunt had not deceived me with my best friend.

Host. Your aunt?

Grain. That's it—she was dearer to me
than aunts usually are to their nephews. The family relations were peculiar—it
made me embittered, most embittered. May I tell you about it?

Host. Go on telling—perhaps you and I
will be able to do business together.

Grain. My sister was but half a child
when she ran away from home—and whom do you think she went with?

Host. 'Tis difficult to guess.

Grain. With her uncle. And he left her
in the lurch—with a child—

Host. A whole one, I hope.

Grain. 'Tis indelicate of you, Citizen
Prosper, to jest about such things.

Host. I'll tell you what, Shrieking
Pumice-stone, you—your family history bores me. Do you think I'm here to listen
to every Tom, Dick, or Harry o' a ragamuffin telling me whom he has killed?
What's all that go to do with me? I take it you wish something of me.

Grain. Ay, truly. Citizen Prosper; I've
come to ask you for work.

Host (sarcastically). I would have you
mark that there are no aunts to murder in my place—this is a house of
entertainment.

Grain. Oh, I found the once quite
enough. I want to become a respectable member of society—I was recommended to
come to you.

Host. By whom, if I may ask?

Grain. A charming young man whom they
put in my cell three days ago. Now he's alone. His name's Gaston!... and you
know him.

Host. Gaston! Now I know why I've
missed him for three evenings. One of my best interpreters of pickpockets. He
told yarns—ah! it made 'em split their sides.

Grain. Quite so. And now they've nabbed
him.

Host. Nabbed—what do you mean? He
didn't really steal I suppose.

Grain. Yes, he did. But it must have
been the first time, for he seems to have gone about it with incredible
clumsiness. Just think of it—(confidentially)—just made a grab at the pocket of
a lady in the Boulevard des Capucines, and pulled out her purse—an absolute
amateur. You inspire me with confidence, Citizen Prosper, and so I'll make a
confession to you. There was a time when I, too, transacted little bits of
business of that sort, but never without my dear father. When I was still a
child, when we all lived together, when my poor aunt was still alive—

Host. What are you moaning for! I think
'tis in bad taste. You ought not to have killed her.

Grain. Too late. But the point I was
coming to is—take me on here. I will do just the opposite of Gaston. He played
the thief and became one—

Host. I will give you a trial. You will
produce a fine effect with your make-up. And at a given moment you'll just
describe the aunt matter—how it all happened—someone or other will be sure to
ask you.

Grain. I thank you, Citizen Prosper.
And with regard to my wages—

Host. Tonight you will play on trial,
and I am, therefore, not yet in a position to pay you wages. But you will get
good stuff to eat and drink; and I shall not mind a franc or so for a night's
lodging.

Grain. I thank you. And just introduce
me to your other colleagues as a visitor from the provinces.

Host. Oh, no. We will tell them right
away that you are a real murderer. They will much prefer that.

Grain. Pardon me. I don't wish to do
anything against my interests, but I don't see why—

Host. When you have been on the boards
a bit longer, you will understand.

Enter Scaevola and
Jules.

Scaevola. Good evening, Chief.

Host. How many times have I got to tell
you that the whole joke falls flat if you call me Chief?

Scaevola. Well, whatever you are, I
don't think we shall play tonight.

Host. And why?

Scaevola. The people won't be in the
mood. There's a hellish uproar in the streets, and in front of the Bastille
especially they are yelling like men possessed.

Host. What matters that to us? The
shouting has been going on for months, and our audience hasn't stayed away from
us. It goes on diverting itself just as it did before.

Scaevola. Ay, it has the gaiety of
people who are shortly going to be hanged.

Host. If only I live to see it!

Scaevola. In the meanwhile, give us
something to drink to get me into the vein. I don't feel at all in the vein
tonight.

Host. That's often the case with you,
my friend. I must tell you that I was most dissatisfied with you last night.

Scaevola. Why so, if I may ask?

Host. The story about the burglary was
simply babyish.

Scaevola. Babyish?

Host. To be sure. Absolutely
incredible. Mere roaring is of no avail.

Scaevola. I didn't roar.

Host. You are always roaring. It will
really be necessary for me to rehearse things with you. One can never rely on
your inspirations. Henri is the only one.

Scaevola. Henri—never anything but
Henri! Henri simply plays to the gallery. My burglary of last night was a
masterpiece. Henri will never do anything as good as that as long as he lives.
If I don't satisfy you, my friend, then I'll just go to a proper theatre.
Anyhow, yours is nothing but a cheap-jack establishment. Hallo! (Notices
Grain.) Who is this! He isn't one of our lot, is he? Perhaps you've just
engaged someone? But what a make-up the fellow has!

Host. Calm yourself. 'Tis not a
professional actor. 'Tis a real murderer.

Scaevola. Oh, indeed. (Goes up to him.)
Very glad to know you. My name is Scaevola.

Grain. My name is Grain.

[Jules has been walking around in the
room the whole time, frequently standing still, like a man tortured inwardly.]

Host. What ails you, Jules?

Jules. I am learning my part.

Host. What?

Jules. Remorse. Tonight I am playing a
man who is a prey to remorse. Look at me. What do you think of the furrow in the
forehead here? Do I not look as though all the furies of hell—(Walks up and
down.)

Scaevola (roars). Wine—wine, here!

Host. Calm yourself.... There is no
audience yet.

Enter Henri and
Léocadie.

Henri. Good evening. (He greets those
sitting at the back with a light wave of his hand.) Good evening, gentlemen.

Host. Good evening, Henri. What do I
see?—you and Léocadie together?

Grain (who has noticed
Léocadie, to Scaevola). Why, I know her. (Speaks
softly with the others.)

Léocadie. Yes, my dear Prosper, it is
I.

Host. I have not seen you for a year on
end. Let me greet you. (He tries to kiss her.)

Henri. Stop that. (His eyes often rest
on Léocadie with pride and passion, but also a certain
anxiety.)

Host. But, Henri—as between old
comrades—your old chief Léocadie!

Léocadie. Oh, the good old times.
Prosper!

Host. What are you sighing about? When
a wench has made her way in the way you have! No doubt about it, a pretty young
woman has always a much easier time of it than we have.

Henri (wild with rage). Stop it.

Host. Why the deuce do you keep on
shouting at me like that? Because you've picked up with her once more?

Henri. Hold your tongue—she became my
wife yesterday.

Host. Your ...? (To
Léocadie.) Is he joking?

Léocadie. He has really married me.
Yes.

Host. Then I congratulate you.... I
say, Scaevola, Jules, Henri is married.

Scaevola (comes to the front). I wish
you joy (winks at Léocadie).

[Jules shakes hands with them both.]

Grain (to Host). Ah! How
strange! I saw that woman—a few minutes after I was let out.

Host. What do you mean?

Grain. She was the first pretty woman
I'd seen for two years. I was very moved. But it was another gentleman with
whom— (Goes on speaking to Host.)

Henri (in an exalted tone as though
inspired, but not theatrically). Léocadie, my love, my wife ... all the past is
over now. A great deal is blotted out on an occasion like this.

[Scaevola and Jules
have gone to the back. Host
 comes forward again.]

Host. What sort of occasion?

Henri. We are united now by a holy
sacrament. That means more than any human oath. God is now watching over us, and
one ought to forget everything which has happened before. Léocadie, a new age is
dawning. Everything becomes holy now, Léocadie. Our kisses, however wild they
may be, are holy from henceforth. Léocadie, my love, my wife! (He contemplates
her with an ardent glance.) Isn't her expression quite different. Prosper, from
what you ever knew her to have before? Is not her forehead pure! What has been
is blotted out—not so, Léocadie?

Léocadie. Surely, Henri.

Henri. And all is well. We leave Paris
tomorrow. Léocadie makes her last appearance tonight at the Porte St. Martin,
and I am placing here tonight for the last time.

Host. Are you mad, Henri? Do you want
to desert me? Besides, the manager of the Porte St. Martin will never think of
letting Léocadie go away. Why, she makes the fortune of his house. The young
gentlemen stream thither, so they say.

Henri. Hold your peace. Léocadie will
go with me. She will never desert me. Tell me that you will never desert me,
Léocadie. (Brutally.) Tell me.

Léocadie. I will never desert you.

Henri. If you did, I would ... (pause).
I am sick of this life. I want quiet—I wish to have quiet.

Host. But what do you want to do then,
Henri? It is quite ridiculous. I will make you a proposition. So far as I am
concerned, take Léocadie from the Porte St. Martin, but let her stay here with
me. I will engage her. Anyway, I have rather a dearth of talented women
characters.

Henri. My mind is made up. Prosper. We
are leaving town. We are going into the country.

Host. Into the country? But where?

Henri. To my old father, who lives
alone in our poor village—I haven't seen him for seven years. He has almost
given up hope of ever seeing his lost son again. He will welcome me with joy.

Prosper. What will you do in the
country? In the country they all starve. People are a thousand times worse off
there than in town. What on earth will you do there? You are not the man to till
the fields. Don't imagine you are.

Henri. Time will prove that I am the
man to do even that.

Host. Soon there won't be any corn
growing in any part of France. You are going to certain misery.

Henri. To happiness. Prosper. Not so,
Léocadie? We have often dreamt of it. I yearn for the peace of the wide plains.
Yes, Prosper, I have seen myself in my dreams going over the fields with her, in
an infinite stillness with the wonderful placid heavens over us. Ay, we will
flee from this awful and dangerous town; the great peace will come over us. Is
it not true, Léocadie, that we have often had such dreams?

Léocadie. Yes, we have often had such
dreams.

Host. Look here, Henri, you should
consider it. I will gladly raise your wages and I will give Léocadie quite as
much as you.

Léocadie. Hear you that, Henri?

Host. I really don't know who's to take
your place here. Not a single one of my people has such precious inspirations as
you have, not one of them is so popular with my audience as you ... don't go
away.

Henri. I can quite believe that no one
will take my place.

Host. Stay by me, Henri. (Throws
Léocadie a look; she intimates that she will arrange matters.)

Henri. And I can promise you that they
will take my departure to heart—they, not I. For tonight—for my final appearance
I have reserved something that will make them all shudder ... a foreboding of
the end of this world will come over them ... for the end of their world is
nigh. But I shall only experience it from a safe distance ... they will tell us
about it out there, Léocadie, many days after it has happened.... But I tell
you, they will shudder. And you yourself will say, "Henri has never played so
well."

Host. What are you going to play? What?
Do you know what, Léocadie?

Léocadie. I never know anything.

Henri. But has anyone any idea of what
an artist lies hidden within me?

Host. They certainly have an idea, and
that's why I tell you that a man with a talent such as yours doesn't go and bury
himself in the country. What an injustice to yourself! and to Art!

Henri. I don't care a straw about Art.
I wish for quiet. You don't understand that, Prosper; you have never loved—

Host. Oh!

Henri. As I love. I want to be alone
with her—that's the only way ... that's the only way, Léocadie, of forgetting
everything. But then we shall be happier than human beings have ever been
before. We shall have children; you will be a good mother, Léocadie, and a true
wife. All the past, all the past will be blotted out. (Great pause.)

Léocadie. 'Tis getting late, Henri. I
must go to the theatre. Farewell, Prosper; I am glad at last to have seen your
famous den, the place where Henri scores such triumphs.

Host. But why did you never come?

Léocadie. Henri would not let
me—because I should have to sit next to the young men, you know.

Henri (has gone to the back). Give me a
drink, Scaevola. (He drinks.)

Host (to Léocadie,
when Henri is out of hearing). Henri is an arrant
fool—if you had only sat next to them!

Léocadie. Now then! no remarks of that
sort.

Host. Take my tip and be careful, you
silly gutter-brat. He will kill you one of these days.

Léocadie. What's up, then?

Host. You were seen only yesterday with
one of your fellows.

Léocadie. That was not a fellow, you
blockhead; that was—

Henri (turns round quickly). What's the
matter with you? No jokes, if you don't mind. No more whispering. No more
secrets now. She is my wife.

Host. What did you give her for a
wedding present?

Léocadie. Heavens! he never thinks
about such things.

Henri. Well, you shall have one this
very night.

Léocadie. What?

Scaevola and Jules.
What are you going to give her?

Henri (quite seriously). When you have
finished your scene, you must come here and see me act. (They laugh.)

Henri. No woman ever had a more
glorious wedding present. Come, Léocadie. Good-by for the present, Prosper. I
shall soon be back again.

[Exeunt Henri and
Léocadie.]

Enter together François, Vicomte de
Nogeant, and Albin, Chevalier de la Tremouille.

Scaevola. What a contemptible braggart!

Host. Good evening, you swine. [Albin
starts back.]

François (without taking any notice).
Was not that the little Léocadie of the Porte St. Martin, who went away with
Henri?

Host. Of course it was.—If she really
took great trouble she could eventually make you remember that even you are
something of a man, eh?

François (laughing). That is not
impossible. It seems we are rather early tonight.

Host. In the meanwhile you can amuse
yourself with your minion.

[Albin is on the point of flying into a
passion.]

François. Let it pass. I told you what
went on here. Bring us wine.

Host. Ay, that I will. The time will
soon come when you will be very satisfied with Seine water.

François. Quite so, quite so ... but
tonight I would fain ask for wine, and the best wine into the bargain.

[Host goes to the bar.]

Albin. That is really a dreadful
fellow.

François. But just think, it's all a
joke. And, withal, there are places where you can hear similar things in real
earnest.

Albin. Is it not forbidden?

François (laughs). One sees that you
come from the provinces.

Albin. Ah! we, too, are having a bad
time of it nowadays. The peasants are getting so insolent ... one doesn't know
what to do any more....

François. What would you have? The poor
devils are hungry—that is the secret.

Albin. How can I help it? How can my
great-uncle help it?

François. Why do you mention your
great-uncle?

Albin. Well, I do so because they
actually held a meeting in our village—quite openly—and at the meeting they
actually called my great-uncle, the Comte de Tremouille, a corn-usurer.

François. Is that all?

Albin. Nay, is that not enough!

François. We will go to the
Palais-Royal tomorrow, and there you will have a chance of hearing the monstrous
speeches the fellows make. But we let them speak—it is the best thing to do.
They are good people at bottom; one must let them bawl themselves out in that
way.

Albin (pointing to
Scaevola, etc.). What suspicious characters those are! Just see how they
look at one. (He feels for his sword.)

François (draws his hand away). Don't
be ridiculous. (To the three others.) You need not begin yet; wait till there is
more audience. (To Albin.) They're the most respectable
people in the world, actors are. I will warrant you have already sat at table
with worse knaves.

Albin. But they were better attired. [Host
brings wine.]

Enter Michette and
Flipotte.

François. God be with you, children!
Come and sit down by us.

Michette. Here we are. Come along,
Flipotte. She is still somewhat shy.

Flipotte. Good evening, young
gentleman.

Albin. Good evening, ladies.

Michette. The little one is a dear.
(She sits on Albin's lap.)

Albin. But, François, please explain,
are these respectable ladies?

Michette. What does he say?

François. No, that's not quite the word
for the ladies who come here. Odds life, you are silly, Albin!

Host. What shall I bring for their
Graces?

Michette. Bring me a very sweet wine.

François (pointing to
Flipotte). A friend of yours?

Michette. We live together. Yes, we
have only one bed between us.

Flipotte (blushing). Would you find it
a very great nuisance should you come and see her! (Sits on
François's lap.)

Albin. She is not at all shy.

Scaevola (stands up; gloomily turning
to the table where the young people are). At last I've found you. (To
Albin.) And you, you miserable seducer, aren't you ashamed that you ...
She is mine.

[Host looks on.]

François (to Albin).
a joke—a joke....

Albin. She isn't his—

Michette. Go away. You let me sit where
I want to.

[Scaevola stands there with clenched
fists.]

Host (behind). Now, now?

Scaevola. Ha, ha!

Host (takes him by the collar). Ha, ha!
(By his side.) You have not a farthing's worth of talent. Roaring, that's the
only thing you can do.

Michette (to François).
Recently he did it much better.

Scaevola (to Host).
I'm not in the vein. I'll make a better show later on, when more people are
here; you see. Prosper, I need an audience.

Enter the DUC DE CADIGNAN.

Duke. Already in full swing!

[Michette and Flipotte
go up to him.]

Michette. My sweet Duke.

François. Good evening,
Emile ... (introducing) My young friend, Albin, Chevalier de
Tremouille—the Duc de Cadignan.

Duke. I am delighted to make your
acquaintance. (To the girls, who are hanging on to him.) Leave me alone,
children! (To Albin.) So you, too, are having a look at
this droll tavern?

Albin. It bewilders me in the extreme.

François. The Chevalier has only been
in Paris a few days.

Duke (laughing). Then you have
certainly chosen a nice time.

Albin. How so?

Michette. He still has that delicious
perfume! There isn't another man in Paris who has such a pleasant smell. (To
Albin.) ... You can't perceive it like that.

Duke. She speaks of the seven or eight
hundred whom she knows as well as me.

Flipotte. Will you let me play with
your sword, dear?

[She draws his sword out of its sheath and flashes it about.]

Grain (to Host). He's the man—'twas him
I saw her with—

[Host lets him go on, seems
astonished.]

Duke. Henri is not here yet, then? (To
Albin.) If you see him, you will not regret having come here.

Host (to Duke).
Oh, so you're here again, are you? I am glad. We shall not have the pleasure
much longer.

Duke. Why? I find it very nice at your
place.

Host. I believe that. But since in any
case you will be one of the first ...

Albin. What does that mean!

Host. You understand me well enough.
The favorites of fortune will be the first! (Goes to the back.)

Duke (after reflection). If I were
king, I would make him my Court Fool; I mean to say, I should have many Court
Fools, but he would be one of them.

Albin. What did he mean by saying that
you were too fortunate?

Duke. He means, Chevalier ...

Albin. Please, don't call me Chevalier.
Everybody calls me Albin, simply Albin, just because I look so young.

Duke (smiling). Good.... But you must
call me Emile—eh?

Albin. With pleasure, if you allow it,
Emile.

Henrik_Ibsen

HENRIK IBSEN.

Duke. They have a sinister wit, have
these people.

François. Why sinister? I find it quite
reassuring. So long as the mob is in the mood for jests, it will never come to
anything serious.

Duke. Only the jests are much too
strange. I learnt a thing today that gives food for thought.

François. Tell us.

Flipotte and Michette.
Ay, tell us, sweet Duke!

Duke. Do you know Lelange?

François. Of course—the village ... the
Marquis de Montferrat has one of his finest hunts there.

Duke. Quite right; my brother is now at
the castle with him, and he has written home about the things I am going to tell
you. They have a mayor at Lelange who is very unpopular.

François. If you can tell me the name
of one who is popular—

Duke. Just listen. The women of the
village paraded in front of the mayor's house with a coffin.

Flipotte. What? Did they carry it?
Carry a coffin? I wouldn't like to carry a coffin for anything in the world.

François. Hold your tongue. Nobody is
asking you to carry a coffin. (To the Duke.) Well?

Duke. And one or two of the women went
into the mayor's house and explained to him that he must die, but they would do
him the honor of burying him.

François. Well, have they killed him?

Duke. No; at least, my brother doesn't
write anything about it.

François. Well then ... blusterers,
talkers, clowns—that's what they are. Today they're roaring in Paris at the
Bastille for a change, just as they've already done half a dozen times before
...

Duke. Well, if I were king I should
have made an end of it long ago.

Albin. Is it true that the king is so
good-natured?

Duke. You have not yet been presented
to His Majesty?

François. This is the first time the
Chevalier has been in Paris.

Duke. Yes, you are incredibly young.
How old, if I may ask?

Albin. I only look so young; I am
already seventeen.

Duke. Seventeen!—how much is still in
front of you! I am already four-and-twenty!... I am beginning to regret how much
of my youth I have missed!

François (laughs). That is good. You,
Duke—you count every day lost in which you have not conquered a woman or killed
a man.

Duke. Only the unfortunate thing is
that one never makes a conquest of the right woman, and always kills the wrong
man. And that as a matter of fact is how one misses one's youth. You know what
Rollin says?

François. What does Rollin say?

Duke. I was thinking of his new piece
that they are playing at the Comédie—there is such a pretty simile in it. Don't
you remember?

François. I have no memory for verses.

Duke. Nor have I, unfortunately ... I
only remember the sense. He says, youth which a man does not enjoy is like a
feather-ball, which you leave lying in the sand instead of throwing it up into
the air.

Albin (like a wiseacre). I think that
is quite right.

Duke. Is it not true? The feathers
gradually lose their color and fall out. 'Tis better for it to fall into a bush
where it cannot be found.

Albin. How should one understand that,
Emile?

Duke. 'Tis more a matter of feeling
than of understanding. If I could repeat the verses, you would understand it at
once.

Albin. I have an idea, Emile, that you,
too, could make verses if you wished.

Duke. Why?

Albin. Since you have been here, it
seems to me as though life were flaming up.

Duke (smiling). Yes? Is life flaming
up?

François. Won't you come and sit with
us after all?

[Meanwhile, two nobles come in and sit down at a distant table.
Host appears to be addressing insults to them.]

Duke. I cannot stay here. But in any
case I will come back again.

Michette. Stay with me.

Flipotte. Take me with you. (They try
to hold him.)

Host (coming to the front). Just you
leave him alone. You're not bad enough for him by a long way. He's got to run
after a whore off the streets—that's where he feels most in his element.

Duke. I shall certainly come back, if
only not to miss Henri.

François. What do you think, when we
came, Henri was just going out with Léocadie.

Duke. Really—he has married her. Did
you know that?

François. Is that so? What will the
others have to say to it?

Albin. What others?

François. She is loved all around, you
know.

Duke. And he wants to go away with her
... what do I know about it?... Somebody told me.

Host. Indeed? Did they tell you?
(Glances at the Duke.)

Duke (having first looked at
Host). It is too silly. Léocadie was made to be the greatest, the most
splendid whore in the world.

François. Who doesn't know that?

Duke. Could anything be more
unreasonable than to take people away from their true calling? (As
François laughs.) I am not joking. Whores are born, not made—just as
conquerors and poets are.

François. You are paradoxical.

Duke. I am sorry for her, and for
Henri. He should stay here—no, not here—I should like to bring him to the
Comédie—though even there—I always feel as though nobody understood him as well
as I do. Of course, that may be an illusion, since I have the same feeling in
regard to most artists. But I must say if I were not the Duc de Cadignan, I
should really like to be a comedian like him—like him, I say ...

Albin. Like Alexander the Great.

Duke (smiling). Yes, Alexander the
Great.... (To Flipotte.) Give me my sword. (He puts it
in the sheath. Slowly.) It is the finest way of making fun of the world; a man
who can play any part and at the same time play us is greater than all of us. (Albin
looks at him in astonishment.) Don't you reflect on what I say. 'Tis all only
true at the actual moment. Good-by.

Michette. Give me a kiss before you go.

Flipotte. Me too!

[They hang on to him, the Duke kisses them both at once and
goes. In the meanwhile:]

Albin. a wonderful man!

François. That is quite true; ... but
the existence of men like that is almost a reason for not marrying.

Albin. But do explain; what are those
girls?

François. Actresses. They, too, belong
to the troupe of Prosper, who is at present the host of the tavern. No doubt
they've done in the past much the same as they're doing now.

[Guillaume rushes in apparently
breathless.]

Guillaume (making toward the table
where the actors are sitting, with his hand on his heart—speaking with
difficulty—supporting himself). Saved—ay, saved!

Scaevola. What is it? What ails you?

Albin. What has happened to the man?

François. That is part of the acting
now. Mark you.

Albin. Ah!

Michette and
Flipotte (going quickly to Guillaume). What is
it? What ails you?

Scaevola. Sit down. Take a draught!

Guillaume. More!—more! Prosper, more
wine! I have been running. My tongue cleaves to my mouth. They were right at my
heels.

Jules (gives a start). Ah! be careful;
they really are at our heels.

Host. Come, tell us, what happened
then? (To the actors.) Movement!—more movement!

Guillaume. Women here ... women—ah!
(Embraces Flipotte.) That brings one back to life again!
(To Albin, who is highly impressed.) The Devil take me,
my boy, if I thought I would ever see you alive again. (As though he were
listening.) They come!—they come! (Goes to the door.) No, it is nothing ... They
...

Albin. How strange! There really is a
noise, as though people outside were pressing forward very quickly. Is that part
of the stage effects as well?

Scaevola. He goes in for such damned
subtleties every blessed time. (To Jules.) 'Tis too
silly—

Host. Come now, tell us why they are at
your heels again?

Guillaume. Oh, nothing special. But if
they got me, it would cost me my head. I've set fire to a house.

[During this scene young nobles come in and sit down at the
tables.]

Host (softly). Go on!—go on!

Guillaume (in the same tone). What more
do you want? Isn't it enough for you if I've set fire to a house?

François. But tell me, my friend, why
you set fire to the house.

Guillaume. Because the President of the
Supreme Court lived in it. We wanted to make a beginning with him. We wanted to
keep the good Parisian householders from taking folk into their houses so
lightly who send us poor devils to the prison.

Grain. That's good! That's good!

Guillaume (looks at
Grain and is surprised; then goes on speaking). All the houses must be
fired. Three more fellows like me and there won't be any more judges in Paris.

Grain. Death to the judges!

Jules. Yes ... but there may be one
whom we can't annihilate.

Guillaume. I should like to know who he
is.

Jules. The judge within us.

Host (softly). That's tasteless. Leave
off. Scaevola, roar! Now's the time.

Scaevola. Wine here, Prosper; we want
to drink to the death of all the judges in France.

[During the last words enter the Marquis de
Lansac, with his wife, Séverine, and
Rollin, the poet.]

Scaevola. Death to all who have the
power in their hands today!

Marquis. See you, Séverine, that is how
they greet us.

Rollin. Marquise, I warned you.

Séverine. Why?

François. Whom do I see? The Marquise!
Allow me to kiss your hand. Good evening. Marquis. Well met to you, Rollin. And
you, Marquise, you dare to venture into this place!

Séverine. I heard such a lot about it.
And besides, we are having a day of adventures already—eh, Rollin?

Marquis. Yes. Just think of it,
Vicomte; you would never believe where we come from—from the Bastille.

François. Are they still keeping up the
tumult there?

Séverine. Ay, indeed! It looks as
though they meant to storm it.

Rollin (declaiming). Like to a flood
that seethes against its banks, And rages deep that its own child, the Earth,
Resists it.—

Séverine. Don't, Rollin! We left our
carriages there in the neighborhood. It is a magnificent spectacle—there is
always something so grand about crowds.

François. Yes, yes, if they only did
not smell so vilely.

Marquis. And my wife would not leave me
in peace—I had to bring her here.

Séverine. Well, what is there so very
special here?

Host (to Lansac).
Well, so you're here, are you, you dried-up old scoundrel? Did you bring your
wife along because she wasn't safe enough for you at home?

Marquis (with a forced laugh). He's
quite a character.

Host. But take heed that she is not
snatched away from under your nose in this very place. Aristocratic ladies like
her very often get a deuce of a fancy to try what a real rogue is like.

Rollin. I suffer unspeakably, Séverine.

Marquis. My child, I prepared you for
this—it is high time that we went.

Séverine. What ails you? I think it's
charming. Nay, let us seat ourselves.

François. Would you allow me. Marquise,
to present to you the Chevalier de la Tremouille. He is here for the first time,
too. The Marquis de Lansac; Rollin, our celebrated poet.

Albin. Delighted. (Compliments; they
sit down.) (To François.) Is that one of those that are
playing, or—I can't make it out—

François. Don't be so stupid. That is
the lawful wife of the Marquis de Lansac ... a lady of extreme propriety.

Rollin (to Séverine).
Say that thou lovest me.

Séverine. Yes, yes; but ask me not
every minute.

Marquis. Have we missed a scene
already?

François. Nothing much. An incendiary's
playing over there, 'twould appear.

Séverine. Chevalier, you must be the
cousin of the little Lydia de la Tremouille who was married today.

Albin. Quite so, Marquise; that was one
of the reasons why I came to Paris.

Séverine. I remember having seen you in
the church.

Albin (embarrassed). I am highly
flattered, Marquise.

Séverine (to Rollin).
What a dear little boy!

Rollin. My dear Séverine, you have
never yet managed to know a man without his pleasing you.

Séverine. Indeed I did; and what is
more, I married him straight away.

Rollin. I am always so afraid,
Séverine—I am sure there are moments when it's not safe for you to be with your
own husband.

Host (brings wine). There you are. I
wish it were poison; but for the time being, the law won't let us serve it to
you, you scum.

François. The time'll soon come,
Prosper.

Séverine (to Rollin).
What is the matter with both those pretty girls? Why don't they come nearer? Now
that we once are here, I want to join in everything. I really think that
everything is extremely moral here.

Marquis. Have patience, Séverine.

Séverine. I think nowadays one diverts
oneself best in the streets. Do you know what happened to us yesterday when we
went for a drive in the Promenade de Longchamps?

Marquis. Please, please, my dear
Séverine, why—

Séverine. A fellow jumped onto the
footboard of our carriage and shouted, "Next year you will stand behind your
coachman and we shall be sitting in the carriages."

François. Hm! That is rather strong.

Marquis. Odds life! I don't think one
ought to talk of such things. Paris is now somewhat feverish, but that will soon
pass off again.

Guillaume (suddenly). I see
flames—flames everywhere I look—red, high flames.

Host (to him). You're playing a madman,
not a criminal.

Séverine. Does he see flames?

François. But all this is still not the
real thing. Marquise.

Albin (to Rollin).
I cannot tell you how bewildered I feel already with everything.

Michette (comes to the
Marquis). I have not yet greeted you, darling, you dear old pig.

Marquis (embarrassed). She jests, dear
Séverine.

Séverine. It does not look that way.
Tell me, little one, how many love-affairs have you had so far?

Marquis (to François).
It is really wonderful how well my wife the Marquise knows how to adapt herself
to every situation.

Rollin. Yes, it is wonderful.

Michette. Have you counted yours?

Séverine. When I was still as young as
you ... of course ...

Albin (to Rollin).
Tell me, M. Rollin, is the Marquise joking, or is she really like—? I positively
can't make it out.

Rollin. Reality ... playing ... do you
know the difference so exactly. Chevalier?

Albin. At any rate ...

Rollin. I don't. And what I find so
peculiar here is that all apparent distinctions, so to speak, are taken away.
Reality passes into play—play into reality. Just look now at the Marquise. How
she gossips with those creatures as though she were one of them. At the same
time she is—

Albin. Something quite different.

Rollin. I thank you, Chevalier.

Host (to Grain).
Well, how did it all happen?

Grain. What?

Host. Why, the affair with your aunt,
for which you went to prison for two years.

Grain. I told you, I strangled her.

François. That is feeble. He is an
amateur. I have never seen him before.

Georgette (comes quickly in, dressed
like a prostitute of the lowest class). Good evening, children. Is my Balthasar
not here yet?

Scaevola. Georgette, sit by me. Your
Balthasar will yet be here in time.

Georgette. If he is not here in ten
minutes, he won't bring off anything again—he won't come back at all then.

François. Watch her, Marquise. She is
the wife of that Balthasar of whom she has just been speaking, and who will soon
come in. She represents just a common street-jade, while Balthasar is her bully.
All the same, she is the truest wife to be found in the whole of Paris.

Balthasar comes in.

Georgette. My Balthasar! (She runs
toward him and embraces him). So there you are.

Balthasar. It is all in order. (Silence
around him.) It was not worth the trouble. I was almost sorry for him. You
should size up your customers better, Georgette. I am sick of killing promising
youths for the sake of a few francs.

François. Splendid!

Albin. What—?

François. He brings out the points so
well.

Enter the Commissaire, disguised; sits
down at table.

Host (to him). You come at a good time,
M. le Commissaire. This is one of my best exponents.

Balthasar. One should really try and
find another profession. On my soul, I am not a craven, but this kind of bread
is hard earned.

Scaevola. I can well believe so.

Georgette. What's the matter with you
today?

Balthasar. I will tell you what.
Georgette—I think you're a trifle too tender with the young gentlemen.

Georgette. See what a child he is! But
be reasonable, Balthasar. I must needs be very tender so as to inspire them with
confidence.

Rollin. What she says is really deep.

Balthasar. If I thought for a moment
that you felt anything when another—

Georgette. What do you say to that?
Dumb jealousy will yet bring him to his grave.

Balthasar. I have already heard one
sigh, Georgette, and that was at a moment when one of them was already giving
sufficient proofs of his confidence.

Georgette. One can't leave off playing
a woman in love so suddenly.

Balthasar. Be careful, Georgette—the
Seine is deep. (Wildly.) Should you ever deceive me—

Georgette. Never, never.

Albin. I positively can't make it out.

Séverine. Rollin, that is the right
interpretation!

Rollin. You think so?

Marquis (to Séverine).
It is time we were going, Séverine.

Séverine. Why? I am beginning to enjoy
it.

Georgette. My Balthasar, I adore you.
(Embrace.)

François. Bravo! bravo!

Balthasar. What loony is that?

Commissaire. This is unquestionably too
strong; this is—

Enter Maurice and
Etienne. They are dressed like young nobles, but one can see that they
are only disguised in dilapidated theatrical costumes.

From the Actors' Table. Who are they?

Scaevola. May the devil take me if it
ain't Maurice and Etienne.

Georgette. Of course it is they!

Balthasar. Georgette!

Séverine. Heavens! what monstrously
pretty young persons.

Rollin. It is painful, Séverine, to see
you so violently excited by every pretty face.

Séverine. What did I come here for,
then?

Rollin. Tell me, at any rate, that you
love me.

Séverine (with a peculiar look). You
have a short memory.

Etienne. Well, where do you think we
have come from?

François. Listen, Marquis; they're a
couple of quite witty youths.

Maurice. A wedding.

Etienne. One has got to dress up a bit
in places like this. Otherwise one of those damned secret police gets on one's
track at once.

Scaevola. At any rate, have you made a
good haul?

Host. Let's have a look.

Maurice (drawing watches out of his
waistcoat). What'll you give me for this?

Host. For that there? A louis.

Maurice. Indeed?

Scaevola. It is not worth more.

Michette. That is a lady's watch. Give
it to me, Maurice.

Maurice. What will you give me for't?

Michette. Look at me—isn't that enough?

Flipotte. No, give it to me; look at
me—

Maurice. My dear children, I can have
that without risking my head.

Michette. You are a conceited ape.

Séverine. I swear that's no acting.

Rollin. Of course not; there is a flash
of reality running through the whole thing. That is the chief charm.

Scaevola. What wedding was it, then?

Maurice. The wedding of Mademoiselle de
la Tremouille; she was married to the Comte de Banville.

Albin. Do you hear that, François? I
assure you they are real knaves.

François. Calm yourself, Albin. I know
the two. I have seen them play a dozen times already. Their specialty is the
portrayal of pickpockets.

[Maurice draws some purses out of his
waistcoat.]

Scaevola. Well, you can do the handsome
tonight.

Etienne. It was a very magnificent
wedding. All the nobility of France was there. Even the King was represented.

Albin (excited). All that is true.

Maurice (rolls some money over the
table). That is for you, my friends, so that you can see that we all stick to
one another.

François. Properties, dear Albin. (He
stands up and takes a few coins.) We, too, you see, come in for a share.

Host. You take it—you have never earned
anything so honestly in your life.

Maurice (holds in the air a garter set
with diamonds). And to whom shall I give this? (Georgette,
Michette, and Flipotte make a rush after it.)
Patience, you sweet pusses. We will speak about that later on. I will give it to
the one who devises a new caress.

Séverine (to Rollin).
Would you not like to let me join in the competition!

Rollin. I protest you will drive me
mad, Séverine.

Marquis. Séverine, had we not better be
going now? I think—

Séverine. Oh, no. I am enjoying myself
excellently. (To
Rollin.) Ah well, my mood is getting so—

Michette. How did you get hold of the
garter?

Maurice. There was such a crush in the
church—and when a lady thinks one is courting her— (All laugh.)

[Grain has stolen
François's purse.]

François (showing the money to
Albin). Mere counters. Are you satisfied now? [Grain
wants to get away.]

Host (going after him softly). Give me
the purse at once which you took from this gentleman.

Grain. I—

Host. Straightaway ... or it will be
the worse for you.

Grain. You need not be churlish. (Gives
it to him.)

Host. And stay here. I have no time to
search you now. Who knows what else you have pouched. Go back to your place.

Flipotte. I shall win the garter.

Host (throwing the purse to
François). Here's your purse. You lost it out of your pocket.

François. I thank you, Prosper. (To
Albin.) You see, we are in reality in the company of most respectable
people.

[Henri, who has already been present
for some time and has sat behind, suddenly stands up.]

Rollin. Henri—there is Henri.

Séverine. Is he the one you told me so
much about?

Marquis. Assuredly. The man one really
comes here to see.

[Henri comes to the front of the stage,
very theatrically; is silent.]

The Actors. Henri, what ails you?

Rollin. Observe the look. A world of
passion. You see, he is playing the man who commits a crime of passion.

Séverine. I prize that highly.

Albin. But why does he not speak?

Rollin. He is beside himself. Just
watch. Pay attention.... He has wrought a fearful deed somewhere.

François. He is somewhat theatrical. It
looks as though he were going to get ready for a monologue.

Host. Henri, Henri, where do you come
from?

Henri. I have murdered.

Rollin. What did I say?

Scaevola. Whom?

Henri. The lover of my wife.

[Prosper looks at him; at this moment
he obviously has the feeling that it might be true.]

Henri (looks up). Well, yes, I've done
it. What are you looking at me like that for? That's how the matter stands. Is
it, then, so wonderful after all? You all know what kind of a creature my wife
is; it was bound to end like that.

Host. And she—where is she?

François. See, the host takes it
seriously. You notice how realistic that makes the thing.

[Noise outside—not too loud.]

Jules. What noise is that outside?

Marquis. Do you hear, Séverine?

Rollin. It sounds as though troops were
marching by.

François. Oh, no; it is our dear people
of Paris. Just listen how they bawl. (Uneasiness in the cellar; it grows quiet
outside.) Go on, Henri—go on.

Host. Yes, do tell us, Henri—where is
your wife? Where have you left her?

Henri. Oh, I have no qualms about her.
She will not die of it. Whether it is this man or that man, what do the women
care? There are still a thousand other handsome men running about Paris—whether
it is this man or that man—

Balthasar. May it fare thus with all
who take our wives from us.

Scaevola. All who take from us what
belongs to us.

Commissaire (to Host).
These are seditious speeches.

Albin. It is dreadful ... the people
mean it seriously.

Scaevola. Down with the usurers of
France! We would fain wager that the fellow whom he caught with his wife was
another again of those accursed hounds who rob us of our bread as well.

Albin. I propose we go.

Séverine. Henri!—Henri!

Marquis. But, Marquise—

Séverine. Please, dear Marquis, ask the
man how he caught his wife—or I will ask him myself.

Marquis (after resisting). Tell us,
Henri, how did you manage to catch the pair?

Henri (who has been for a long while
sunk in reverie). Know you my wife, then? She is the fairest and vilest creature
under the sun. And I loved her! We have known one another for seven years—but it
is only yesterday that she became my wife. In those seven years there was not
one day, nay, not one day, in which she did not lie to me, for everything about
her is a lie—her eyes and her lips, her kisses and her smiles.

François. He rants a little.

Henri. Every boy and every old man,
every one who excited her and every one who paid her—every one, I think, who
wanted her—has possessed her, and I have known it!

Séverine. Not every one can boast as
much.

Henri. And all the same she loved me,
my friends. Can any one of you understand that? She always came back to me
again—from all quarters back again to me—from the handsome and from the ugly,
from the shrewd and from the foolish, from ragamuffins and from courtiers—always
came back to me.

Séverine (to Rollin).
Now, if only you had an inkling that it is just this coming back which is really
love.

Henri. What I suffered ... tortures,
tortures!

Rollin. It is harrowing.

Henri. And yesterday I married her. We
had a dream—nay, I had a dream. I wanted to get away with her from here. Into
solitude, into the country, into the great peace. We wished to live like other
happy married couples—we dreamt also of having a child—-

Rollin (softly). Séverine.

Séverine. Very good!

Albin. François, that man is speaking
the truth.

François. Quite so; the love-story is
true, but the real pith is the murder-story.

Henri. I was just one day too late....
There was just one man whom she had forgotten, otherwise—I believe—she wouldn't
have wanted any one else.... But I caught them together ... it is all over with
him.

Actors. Who?—who? How did it happen?
Where does he lie? Are you pursued? How did it happen? Where is she?

Henri (with growing excitement). I
escorted her ... to the theatre ... today was to be the last time.... I kissed
her ... at the door ... and she went to her dressing-room ... and I went off
like a man who has nothing to fear. But when I had gone a hundred yards, I began
... to have ... within me—do you understand? ... a terrible unrest ... and it
was as though something forced me to turn round ... and I turned round and went
back. But once there I felt ashamed and went away again ... and again I walked a
hundred yards away from the theatre ... and then something gripped me ... again
I went back. Her scene was at an end—she hasn't got much to do, she just stands
awhile on the stage half naked—and then she has finished. I stood in front of
her dressing-room, put my ear to the door, and heard whispers. I could not make
out a word ... the whispering ceased ... I pushed open the door ... (he roars
like a lion) it was the Duc de Cadignan, and I murdered him.

Host (who now at last takes it for the
truth). Madman!

[Henri looks up, gazes fixedly at
Host.]

Séverine. Bravo!—bravo!

Rollin. What are you doing. Marquise?
The moment you call out "bravo!" you make it all acting again—and the pleasant
shudder is past.

Marquis. I do not find the shudder so
pleasant. Let us applaud, my friends; that is the only way we can throw off the
spell.

[A gentle bravo, growing continually louder; all applaud.]

Host (to Henri,
during the noise). Save yourself—flee, Henri.

Henri. What!—what!

Host. Let this be enough, and see that
you get away.

François. Hush!... Let us hear what the
host says.

Host (after a short reflection). I am
telling him that he ought to get away before the watch at the city gates are
informed. The handsome Duke was a favorite of the King—they will break you on
the wheel. Far better had it been had you stabbed that scum, your wife.

François. What playing up to each
other!... Splendid!

Henri. Prosper, which of us is mad, you
or I! (He stands there and tries to read in Prosper's
eyes.)

Rollin. It is wonderful; we all know
that he is acting, and yet if the Duc de Cadignan were to enter now, it would be
like a ghost appearing.

[Noise outside—growing stronger and stronger. People come in;
shrieks are heard. Right at their head Grasset. Others,
among them Lebrêt, force their way over the steps. Cries
of "Liberty! Liberty!" are heard.]

Grasset. Here we are, my boys—in here!

Albin. What is that? Is that part of
the performance?

François. No.

Marquis. What means it?

Séverine. What people are those?

Grasset. In here! I tell you, my friend
Prosper has still got a barrel of wine left, and we have earned it. (Noise from
the streets.) Friend! Brother! We have them!—we have them!

Shouts (from outside). Liberty!
Liberty!

Séverine. What has happened?

Marquis. Let us get away—let us get
away; the mob approaches.

Rollin. How do you propose to get away?

Grasset. It has fallen; the Bastille
has fallen!

Host. What say you? Speaks he the
truth?

Grasset. Hear you not?

[Albin wants to draw his sword.]

François. Stop that at once, or we are
all lost.

Grasset (reeling in down the stairs).
And if you hasten, you will still be in time to see quite a merry sight ... the
head of our dear Delaunay stuck on a very high pole.

Marquis. Is the fellow mad?

Shouts. Liberty! Liberty!

Grasset. We have cut off a dozen heads;
the Bastille belongs to us; the prisoners are free! Paris belongs to the people!

Host. Hear you?—hear you? Paris belongs
to us!

Grasset. See you how he gains courage
now. Yes, shout away, Prosper; naught more can happen to you now.

Host (to the nobles). What say you to
it, you rabble? The joke is at an end.

Albin. Said I not so?

Host. The people of Paris have
conquered.

Commissaire. Silence! (They laugh.)
Silence! I forbid the continuance of the performance!

Grasset. Who is that nincompoop?

Commissaire. Prosper, I regard you as
responsible for all these seditious speeches.

Grasset. Is the fellow mad?

Host. The joke is at an end. Don't you
understand? Henri, do tell them—now you can tell them. We will protect you—the
people of Paris will protect you.

Grasset. Yea, the people of Paris.

[Henri stands there with a fixed
stare.]

Host. Henri has really murdered the Duc
de Cadignan.

Albin, François,
and Marquis. What says he?

Albin and others. What means all this,
Henri?

François. Henri, pray speak.

Host. He found him with his wife and he
has killed him.

Henri. 'Tis not true!

Host. You need fear naught more now;
now you can shout it to all the world. I could have told you an hour past that
sue was the Duke's mistress. By God, I was nigh telling you—is't not true, you,
Shrieking Pumice-stone?—did we not know it?

Henri. Who has seen her? Where has she
been seen?

Host. What matters that to you now? The
man's mad ... you have killed him; of a truth you cannot do more.

François. In heaven's name, is't really
true or not?

Host. Ay, it is true.

Grasset. Henri, from henceforth you
must be my friend. Vive la Liberté!—Vive la Liberté!

François. Henri, speak, man!

Henri. She was his mistress? She was
the mistress of the Duke? I knew it not ... he lives ... he lives ...
(Tremendous sensation.)

Séverine (to the others). Well, where's
the truth now?

Albin. My God!

[The Duke forces his way through the
crowd on the steps.]

Séverine (who sees him first). The
Duke!

Some Voices. The Duke.

Duke. Well, well, what is it?

Host. Is it a ghost?

Duke. Not that I know of. Let me
through!

Rollin. What won't we wager that it is
all arranged! The fellows yonder belong to Prosper's troupe. Bravo, Prosper!
This is a real success.

Duke. What is it? Is the playing still
going on here, while outside ... but don't you know what manner of things are
taking place outside? I have seen Delaunay's head carried past on a pole. Nay,
why do you look at me like that? (Steps down.) Henri—

François. Guard yourself from Henri.

[Henri rushes like a madman on the Duke and plunges a dagger
into his neck.]

Commissaire (stands up). This goes too
far!

All. He bleeds.

Rollin. A murder has been done here.

Séverine. The Duke is dying.

Marquis. I am distracted, dear
Séverine, to think that today of all days I should have brought you to this
place.

Séverine. Why not? (In a strained
tone.) It is a wonderful success. One does not see a real duke really murdered
every day.

Rollin. I cannot grasp it yet.

Commissaire. Silence! Let no one leave
the place!

Grasset. What does he want?

Georg Brandes

GEORG BRANDES

Commissaire. I arrest this man in the
name of the law.

Grasset (laughs). It is we who make the
laws, you blockheads! Out with the rabble! He who kills a duke is a friend of
the people. Vive la Liberté!

Albin (draws his sword). Make way!
Follow me, my friends! [Léocadie
rushes in over the steps.]

Voices. His wife!

Léocadie. Let me in here. I want my
husband! (She comes to the front, sees, and shrieks out.) Who has done this?
Henri! [Henri looks at her.]

Léocadie. Why have you done this?

Henri. Why?

Léocadie. I know why. Because of me.
Nay, nay, say not 'twas because of me. Never in all my life have I been worth
that.

Grasset (begins a speech). Citizens of
Paris, we will celebrate our victory. Chance has led us on our way through the
streets of Paris to this amiable host. It could not have fitted in more
prettily. Nowhere can the cry "Vive la Liberté!" ring sweeter than over the
corpse of a duke.

Voices. Vive la Liberté! Vive la
Liberté!

François. I think we might go. The
people have gone mad. Let us go.

Albin. Shall we leave the corpse here?

Séverine. Vive la Liberté! Vive la
Liberté!

Marquis.
 Are you mad?

Citizens and Actors.
Vive la Liberté! Vive la Liberté!

Séverine (leading the nobles to the
exit). Rollin, wait you tonight outside my window. I will throw the key down
like t'other night. We will pass a pretty hour—I feel quite pleasurably excited.

Shouts. Vive la Liberté! Vive Henri!
Vive Henri!

Lebrêt. Look at the fellows—they are
running away from us.

Grasset. Let them for tonight—let them;
they will not escape us.

LITERATURE

A COMEDY IN ONE ACT

CHARACTERS

Margaret

Clement

GILBERT

LITERATURE (1902)

BY ARTHUR SCHNITZLER

TRANSLATED BY A. I. DU P. COLEMAN, A.M.

Professor of English Literature, College of the City of New York

Scene, a decently but not richly furnished room, belonging to
Margaret. Table, small writing-desk, chairs, a cupboard,
two windows up stage, doors right and left. At rise of curtain,
Clement is discovered leaning against mantelpiece, in a very elegant dark
gray morning suit, smoking a cigarette and reading a newspaper.
Margaret stands by window, then walks up and down, finally comes behind
Clement and runs her hands through his hair. She seems rather restless.
Clement goes on reading, then seizes her hand and kisses it.

Clement. Horner is sure of his game—or
rather my game. Waterloo five to one, Barometer twenty to one, Busserl seven to
one, Attila sixteen to one.

Margaret. Sixteen to one!

Clement. Lord Byron six to four—that's
us, darling!

Margaret. I know.

Clement. Besides, it's still six weeks
to the race.

Margaret. Apparently he thinks it's a
dead certainty.

Clement. The way she knows all the
terms ...!

Margaret. I've known these terms longer
than I have you. And is it quite settled that you'll ride Lord Byron yourself?

Clement. How can you ask? The Ladies'
Plate! Whom else should I put up? If Horner didn't know I was going to ride him
myself, he wouldn't be standing at six to four, you may be sure of that.

Margaret. I believe you. You're so
handsome on horseback—simply fit to take one's breath away! I shall never forget
how you looked at Munich, the day I got to know you ...

Clement. Don't remind me of it! I had
awful luck that day. Windisch would never have won the race if he hadn't got ten
lengths start. But this time—ah ...! And the next day we go away.

Margaret. In the evening.

Clement. Yes ... But why?

Margaret. Because in the morning we
shall be getting married, I suppose.

Clement. Yes, yes, darling.

Margaret. I'm so happy! (Embraces him.)
And where shall we go?

Clement. I thought we'd agreed about
that—to my place in the country.

Margaret. Yes, later. But can't we have
a little while on the Riviera first?

Clement. That'll depend on the Ladies'
Plate; if I win it ...

Margaret. Dead certainty!

Clement. And anyhow, in April the
Riviera really isn't the thing any more.

Margaret. Oh, that's it, is it?

Clement. Of course that's it, child.
You've retained from your old life certain conceptions of what's the thing which
are—you'll forgive me for saying it—just a little like those of the comic
papers.

Margaret. Really, Clement ...

Clement. Oh well, we'll see. (Goes on
reading.) Badegast fifteen to one ...

Margaret. Badegast? He won't be in it.

Clement. How do you know that?

Margaret. Szigrati himself told me.

Clement. How was that? Where?

Margaret. Why, yesterday up at the
Freudenau, while you were talking to Milner.

Clement. To my way of thinking,
Szigrati isn't the right sort of company for you.

Margaret. Jealous?

Clement. Nonsense! Anyhow, after this I
shall introduce you everywhere as my fiancée. (She kisses him.) Well, what did
Szigrati tell you?

Margaret. That he wasn't going to enter
Badegast for the Ladies' Plate.

Clement. Oh, you mustn't believe
everything Szigrati tells you. He's spreading the report that Badegast won't run
just in order that the odds may be longer.

Margaret. Why, that's just like
speculation.

Clement. Well, don't you suppose we've
got any speculators among us? For many men the whole thing is a business. Do you
suppose a man like Szigrati has the slightest feeling for sport? He might just
as well be on the stock exchange. But for the matter of that, as far as Badegast
is concerned, people might well lay a hundred to one against him.

Margaret. Oh? I thought he looked
splendid this morning.

Clement. Oh, she's seen Badegast too!

Margaret. To be sure—didn't Butters
give him a gallop this morning after Busserl?

Clement. But Butters doesn't ride for
Szigrati. That must have been a stable-boy. Well, anyhow, Badegast may look as
splendid as you like, it makes no difference—he's no good. Ah, Margaret, with
your brains you'll soon learn to distinguish real greatness from false. It's
really incredible, the quickness with which you've already—what shall I
say?—initiated yourself into all these things—it surpasses my boldest
expectations.

Margaret (annoyed). Why does it surpass
your expectations? You know very well that all these things are not so new to
me. Some very good people used to visit my parents' house—Count Libowski and
various others; and also at my husband's ...

Clement. Oh, of course—I know ... At
bottom I've really got nothing against the cotton business.

Margaret. What has it to do with my
personal views that my husband had a cotton factory? I always continued my
education in my own fashion. But let's not talk any further about those
days—they're far enough away, thank God!

Clement. But there are others that are
nearer.

Margaret. To be sure. But what does
that mean?

Clement. Oh, I only mean that in your
Munich surroundings you can't have heard much of sporting matters, as far as I
am able to judge.

Margaret. I wish you'd stop reproaching
me with the surroundings in which you learned to know me.

Clement. Reproaching you? There can't
be any question of that. But it has always been and still is incomprehensible to
me how you got in with those people.

Margaret. You talk exactly as if they
had been a gang of criminals!

Clement. Child, I give you my word,
there were some of them that looked exactly like highway-robbers. What I can't
understand is how you, with your well-developed sense of ... Well, I won't say
anything more than your taste for ... cleanliness and nice perfumes ... could
bear living among those people, sitting down at the table with them.

Margaret (smiling). Didn't you do it
too?

Clement. I sat down near them—not with
them. And you know it was for your sake, exclusively for your sake, that I did
it. I won't deny that some of them improved on closer acquaintance; there were
some really interesting people among them. And you mustn't get the idea,
darling, that when I'm among ill-dressed people I have a feeling of conscious
superiority. It's not that—but there's something in their whole bearing, in
their very nature, that makes one nervous.

Margaret. Oh, I think that's rather a
sweeping statement.

Clement. Now don't get offended with
me, darling. I've just said there were some very interesting people among them.
But how a lady can feel at home with them for any length of time, I shall
never be able to understand.

Margaret. You forget one thing, my dear
Clement—that in a certain sense I belong to their circle, or did belong to it.

Clement. You—I beg your pardon!

Margaret. They were artists.

Clement. Ah good—we're back on that
subject again!

Margaret. Yes—and that's the thing that
always hurts me, that you can't feel with me there.

Clement. "Can't feel with you" ... I
like that! I can feel with you all right—but you know what it was I always
disliked about your scribbling, and you know that it's a very personal thing.

Margaret. Well, there are women who in
my situation at that time would have done worse things than write poetry.

Clement. But such poetry! (He picks up
a little book on the mantelpiece.) That's the whole question. I can assure you,
every time I see it lying there, every-time I even think of it, I'm ashamed to
think it's yours.

Margaret. You simply don't understand
it. No, you mustn't be vexed with me; if you had just that one thing more, you'd
be perfect—and that probably is not to be. But what is it that disturbs you in
the verses? You surely know that I haven't experienced anything like that.

Clement. I hope not!

Margaret. You know it's all
imagination.

Clement. But then I can't help asking
myself ... how comes a lady to have such an imagination? (Reads.)

 "So, drunk with bliss, I
hang upon thy neck And suck thy lips' drained sweetness ..."

(Shakes his head.) How can a lady write such stuff, or allow it
to be printed? Everybody who reads it must call up a picture of the authoress
and the neck and ... the intoxication.

Margaret. When I give you my word that
such a neck has never existed ...

Clement. No, I can't believe that it
has. Lucky for me that I can't—and ... for you too, Margaret. But how did you
ever come by such fancies? All these glowing emotions can't possibly be referred
to your first husband—you told me yourself he never understood you.

Margaret. Of course he didn't—that's
why I got a divorce from him. You know all about that. I simply couldn't exist
by the side of a man who had no ideas beyond eating and drinking and cotton.

Clement. Yes, I know. But all that's
three years ago—and you wrote the verses later.

Margaret. Yes ... But just think of the
position in which I found myself ...

Clement. What sort of a position? You
hadn't any privations to put up with, had you? From that point of view your
husband, to give him his due, behaved really very well. You weren't forced to
earn your own living. And even if they gave you a hundred florins for a
poem—they certainly wouldn't give more—you weren't obliged to write a book like
that.

Margaret. Clement, dear, I didn't mean
the word "position" in a material sense; I meant the position in which my soul
was. Haven't you any conception ...? When you first met me, it was much
better—to a certain extent I had found myself; but at first ...! I was so
helpless and distracted. I did everything I could—I painted, I even gave English
lessons in the boardinghouse where I was living. Just think what it was like, to
be there as a divorced woman at twenty-two, to have no one ...

Clement. Why didn't you stay quietly in
Vienna?

Margaret. Because I was not on good
terms with my family. No one has really understood me. Oh, these people ...! Do
you suppose any of my relations could conceive that one should want anything
else from life except a husband and pretty clothes and a position in society!
Oh, good heavens ...! If I had had a child, things might have been very
different—and again they might not. I am a very complex creature. But after all,
what have you to complain of! Wasn't my going to Munich the best thing I could
have done? How else should I ever have known you!

Clement. That's all right—but you
didn't go there with that purpose in view.

Margaret. I went because I wanted to be
free—inwardly free. I wanted to see if I could make the thing go on my own
resources. And you must admit that it looked as if I should be able to. I was on
the road to becoming famous. (Clement looks at her
dubiously.) But I cared more for you than even for fame.

Clement (good-naturedly). And I'm a bit
more dependable.

Margaret. I wasn't thinking about that.
I loved you from the very first moment—that was the thing that counted. I had
always dreamed of some one just like you; I had always known that no other sort
of man could make me happy. Blood isn't a mere empty word; it's the only thing
that counts. Do you know, that's why I always have a kind of idea ...

Clement. What?

Margaret. At least now and then the
thought comes to me that there may be some noble blood in my veins too.

Clement. How so?

Margaret. Well, it would be a
possibility.

Clement. I don't understand.

Margaret. I told you that there used to
be aristocratic visitors at my parents' house ...

Clement. Well, and if there were ...?

Margaret. Who knows ...?

Clement. Oh, I say, Margaret! How can
you talk of such things!

Margaret. Oh, when you're about one can
never say what one thinks! That's the only thing the matter with you—if it
weren't for that you'd be perfect. (She nestles up to him.) I do love you so
tremendously. The very first evening, when you came into the café with
Wangenheim, I knew it at once—knew that you were the man for me. You know you
strode in among those people like a being from another world.

Clement. I hope so. And you, thank
goodness, didn't look as if you belonged to that one. No ... when I remember
that crowd—the Russian girl, for example, who looked like a student with her
close-cropped hair, only that she didn't wear the cap ...

Margaret. She's a very talented artist,
the Baranzewich.

Clement. I know—you showed her to me in
the Pinakothek, standing on a ladder, copying pictures. And then the fellow with
the Polish name ...

Margaret (begins to recall the name).
Zrkd ...

Clement. Oh, don't bother—you won't
need to pronounce it any more. Once he delivered a lecture in the café, when I
was there, without seeming in the least embarrassed.

Margaret. He's a great genius—you may
take my word for it.

Clement. Oh, of course—they're all
great geniuses at the café. And then there was that insufferable cub ...

Margaret. Who?

Clement. Oh, you know the fellow I
mean—the one that was always making tactless remarks about the aristocracy.

Margaret. Gilbert—you must mean
Gilbert.

Clement. That's the one. Of course I
don't undertake to defend everybody in my station of life; there are clowns and
boobies in every rank, even among poets, I've been told. But it's unmannerly of
the fellow, one of us being there ...

Margaret. Oh, that was his way.

Clement. I had to take myself sharply
in hand, or I should have said something rude.

Gerhart Hauptmann

GERHART HAUPTMANN

Permission Albert Langen, Munich

FROM OLAF GULBRANSSON'S "FAMOUS CONTEMPORARIES"

Margaret. He was an interesting man for
all that ... yes. And besides—he was fearfully jealous of you.

Clement. So I thought I noticed.
(Pause.)

Margaret. Oh, they were all jealous of
you. Naturally ... you were so different. And then they all paid court to me,
just because they were all quite indifferent to me. You must have noticed that,
too, didn't you? What are you laughing at?

Clement. It's comical ... If any one
had prophesied to me that I should marry one of the crowd at the Café
Maximilian! The ones I liked best were the two young painters—they were really
just as if they'd stepped out of a farce at the theatre. You know, those two
that looked so much alike, and shared everything together—I fancy even the
Russian girl on the step-ladder.

Margaret. I never troubled my head
about such things.

Clement. Those two must have been Jews,
weren't they?

Margaret. What makes you think so?

Clement. Oh ... because they were
always cutting jokes—and then their pronunciation ...

Margaret. I think you might dispense
with anti-Semitic remarks.

Clement. Come, child, don't be so
sensitive. I know you're half-Jewish. And really, you know, I've nothing against
the Jews. I even had an instructor once, who put me through my Greek for my
final exam. He was a Jew, if you like—and a splendid fellow. One meets all kinds
of people ... And I'm not sorry to have had a chance to see your Munich
circle—it's all a bit of experience.—But, you admit, I must have appeared to you
as a kind of life-saver.

Margaret. Yes, indeed you did. Oh,
Clement, Clement ...! (She embraces him.)

Clement. What are you laughing at?

Margaret. Oh, a thought struck me ...

Clement. Well ...?

Margaret. "So, drunk with bliss, I hang
upon thy neck ..."

Clement (annoyed). I don't know why you
always have to spoil a fellow's illusions!

Margaret. Tell me honestly,
Clement—wouldn't you be proud if your girl—if your wife—were a great, famous
authoress?

Clement. I've told you already what I
think. You may call me narrow if you like, but I assure you that if you began
writing poems again, or, even more, having them printed, in which you gushed
about me or told the world all about our happiness, there'd be an end of the
marriage—I should be up and off.

Margaret. And you say that—you, a man
who has had a dozen notorious affairs!

Clement. Notorious or not, my dear,
I never told anybody about them; I never rushed into print when a girl hung,
drunk with bliss, about my neck, so that anybody could buy it for a gulden and a
half. That's the thing, you see. I know that there are people who get their
living that way—but I don't consider it the thing to do. I tell you it seems
worse to me than for a girl to show herself off in tights as a Greek statue at
the Ronacher. At least she keeps her mouth shut—but the things that one of your
poets blabs out, well, they're past a joke!

Margaret (uneasily). Dearest, you
forget that a poet doesn't always tell the truth. We tell things which we
haven't experienced at all, but what we've dreamed, invented.

Clement. My dear Margaret, I wish you
wouldn't always keep saying "we." Thank heaven, you're out of that sort of thing
now!

Margaret. Who knows?

Clement. What do you mean by that?

Margaret (tenderly). Clem, I really
must tell you?

Clement. Why, what's up now?

Margaret. Well, I'm not out of it—I
haven't given up writing.

Clement. You mean by that ...?

Margaret. Just what I say—that I'm
still writing, or at least that I have written something. Yes, this impulse is
stronger than other people can conceive. I believe I should have gone to pieces
if I hadn't written.

Clement. Well, what have you been
writing this time?

Margaret. A novel. I had too much in my
breast that wanted to be said—I should have choked if I hadn't got it out. I
haven't said anything about it before—but of course I had to tell you sooner or
later. Künigel is delighted with it.

Clement. Who is Künigel?

Margaret. My publisher.

Clement. Then somebody's read the thing
already?

Margaret. Yes—and many more will read
it. Clement, you'll be proud—believe me!

Clement. You're mistaken, my dear
child. I think you have ... Well, what sort of things have you put into it?

Margaret. That's not so easy to explain
in one word. The book contains, so to say, the best of what is to be said about
things.

Clement. Brava!

Margaret. And so I am able to promise
you that from this time on I shan't touch a pen. There's no more need.

Clement. Margaret, do you love me or
not?

Margaret. How can you ask? I love you,
and you alone. Much as I have seen, much as I have observed, I have felt
nothing—I waited for you.

Clement. Then bring it here, your
novel.

Margaret. Bring it here? How do you
mean?

Clement. That you felt you had to write
it—may be; but at least no one shall read it. Bring it here—we'll throw it in
the fire.

Margaret. Clement ...!

Clement. I ask that much of you—I have
a right to ask it.

Margaret. Oh, it isn't possible! It's
...

Clement. Not possible! When I wish
it—when I explain that I make everything else dependent on it ... you understand
me ... it may perhaps turn out to be possible.

Margaret. But, Clement, it's already
printed.

Clement. What—printed?

Margaret. Yes ... in a few days it'll
be for sale everywhere.

Clement. Margaret ...! And all this
without a word to me ...

Margaret. I couldn't help it, Clement.
When you see it, you'll forgive me—more than that, you'll be proud of me.

Clement. My dear girl, this is past a
joke.

Margaret. Clement ...!

Clement. Good-by, Margaret.

Margaret. Clement ...! What does this
mean? You are going?

Clement. As you see.

Margaret. When will you be back?

Clement. That I can't at the present
moment say. Good-by.

Margaret. Clement ...! (Tries to
restrain him.)

Clement. If you please ... [Exit.]

Margaret (alone). Clement ...! What
does this mean! He's leaving me? Oh, what shall I do?—Clement!—Can he mean that
all is over ...? No—it's impossible! Clement! I must follow him ... (Looks about
for her hat. The bell rings.) Ah ...he's coming back! He was only trying to
frighten me ... Oh, my Clement! (Goes toward door. Enter
Gilbert.)

Gilbert (to maid, who has opened door
for him). I told you I was sure she was at home. Good morning, Margaret.

Margaret (taken aback). You ...?

Gilbert. Yes, I—Amandus Gilbert.

Margaret. I ... I'm so surprised ...

Gilbert. That is evident. But there's
no reason why you should be. I am only passing through—I'm on my way to Italy.
And really I've come to see you just for the purpose of bringing you a copy of
my latest work in remembrance of our old friendship. (Hands her the book. As she
does not take it at once, he lays it on the table.)

Margaret. You're very kind ... thank
you.

Gilbert. Oh, not at all. You have a
certain right to this book. So this is where you live ...

Margaret. Yes. But ...

Gilbert. Oh, it's only temporary, I
know. For furnished rooms they aren't bad. To be sure, these family portraits on
the walls would drive me to distraction.

Margaret. My landlady is the widow of a
general.

Gilbert. Oh, you needn't apologize.

Margaret. Apologize ...? I wasn't
thinking of it.

Gilbert. It's very queer, when one
comes to think ...

Margaret. To think of what?

Gilbert. Why shouldn't I say it? Of the
little room in the Steinsdorfer Strasse, with the balcony looking out on the
Isar. Do you remember it, Margaret?

Margaret. Do you think you'd better
call me Margaret ... now?

Gilbert. As you please ... (Pause.
Suddenly.) You know really you behaved very badly ...

Margaret. What?

Gilbert. Or do you prefer that I should
speak in paraphrases? Unfortunately I can't find any other expression for your
conduct. And it was all so unnecessary—it would have been just as well to be
honest with me. There was nothing to be gained by stealing away from Munich in
the dead of night.

Margaret. It wasn't the dead of night—I
left Munich by the express at 8.30 A. M., in bright sunshine.

Gilbert. Well, anyhow, you might just
as well have said good-by, mightn't you? (Sits.)

Margaret. The Baron may come in at any
moment.

Gilbert. Well, what if he does? You
surely haven't told him that once upon a time you lay in my arms and adored me.
I am just an old acquaintance from Munich—and as such I have surely the right to
call on you!

Margaret. Any other old
acquaintance—not you.

Gilbert. Why? You persist in
misunderstanding me. I am really here only as an old acquaintance. Everything
else is over—long ago over ... Well, you'll see there. (Points to his book.)

Margaret. What book is that?

Gilbert. My latest novel.

Margaret. Oh, you're writing novels?

Gilbert. To be sure.

Margaret. Since when have you risen to
that?

Gilbert. What do you mean?

Margaret. Oh, I remember that your real
field was the small sketch, the observation of trivial daily occurrences ...

Gilbert (excitedly). My field ...? My
field is the world! I write what I choose to write—I don't allow any bounds to
be set to my genius. I don't know what should prevent me from writing a novel.

Margaret. Well, the standard critics
used to say ...

Gilbert. What standard critic do you
mean?

Margaret. I remember, for example, a
feuilleton of Neumann's in the
Allgemeine ...

Gilbert (angrily). Neumann is an idiot!
I've given him a blow in the face.

Margaret. You've given him ...?

Gilbert. Oh, not literally ...
Margaret, you used to be as disgusted with him as I was—we agreed entirely in
the view that Neumann was an idiot. "How can that mere cipher dare ..."—those
were your very words, Margaret, "How can he dare to set limits to you—to
strangle your next book before its birth?" That's what you said! And now you
appeal to that charlatan!

Margaret. Please don't shout so. My
landlady ...

Gilbert. I can't bother with thinking
about generals' widows when ray nerves are on edge.

Margaret, But what did I say? I really
can't understand your being so sensitive.

Gilbert. Sensitive? You call it being
sensitive? You, who used to quiver from head to foot if the merest scribbler in
the most obscure rag ventured to say a word of criticism!

Margaret. I don't remember that ever
any disparaging words have been written about me.

Gilbert. Oh ...? Well, you may be
right. People are usually gallant to a pretty woman.

Margaret. Gallant ...? So they used to
praise my poems only out of gallantry? And your own verdict ...

Gilbert. Mine ...? I needn't take back
anything that I said—I may confine myself to remarking that your few really
beautiful poems were written in our time.

Margaret. And so you think the credit
of them is really yours?

Gilbert. Would you have written them if
I had never existed? Weren't they written to me?

Margaret. No.

Gilbert. What? Not written to me? Oh,
that's monstrous!

Margaret. No, they were not written to
you.

Gilbert. You take my breath away! Shall
I remind you of the situations in which your finest verses had their origin?

Margaret. They were addressed to an
ideal ... (Gilbert points to himself.) ... whose earthly
representative you happened to be.

Gilbert. Ha! That's fine! Where did you
get it? Do you know what the French say in such circumstances? "That is
literature!"

Margaret (imitating his tone). "That is
not literature!" That is the truth—the absolute truth. Or do you really
believe that I meant you by the slender youth—that I sang hymns of praise to
your locks? Even in those days you were ... well, not slender; and I shouldn't
call this locks. (Passes her hand over his hair. Taking the opportunity, he
seizes her hand and kisses it. In a softer voice.) What are you thinking of?

Gilbert. You thought so in those
days—or at least that was your name for it. Ah, what won't poets say for the
sake of a smooth verse, a sounding rhyme? Didn't I call you once, in a sonnet,
"my wise maiden?" And all the time you were neither ... No, I mustn't be unjust
to you—you were wise, confoundedly wise, revoltingly wise! And it has
paid you. But one oughtn't to be surprised; you were always a snob at heart.
Well, now you've got what you wanted. You caught your prey, your blue-blooded
youth with the well-kept hands and the neglected brain, the splendid rider,
fencer, shot, tennis-player, heart-breaker—Marlitt couldn't have invented
anything more disgusting. What more do you want? Whether it will always content
you, that knew something higher once, is of course another question. I can only
say this one thing to you—in my eyes you are a renegade from love.

Margaret. You thought that up in the
train.

Gilbert. I thought it up just now—just
a moment ago!

Margaret. Write it down, then—it's
good.

Gilbert. What was it that attracted you
to a man of this sort? Nothing but the old instinct, the common instinct!

Margaret. I don't think you've
got any right ...

Gilbert. My dear child, in the old days
I had a soul too to offer you.

Margaret. Oh, at times, only this ...

Gilbert. Don't try now to depreciate
our relation—you won't succeed. It will remain always your most splendid
experience.

Margaret. Bah ... when I think that I
tolerated that rubbish for a whole year!

Gilbert. Tolerated? You were entranced
with it. Don't be ungrateful—I'm not. Miserably as you behaved at the last, for
me it can't poison my memories. And anyhow, that was part of the whole.

Margaret. You don't mean it!

Gilbert. Yes ... And now listen to this
one statement I owe to you: at the very time when you were beginning to turn
away from me, when you felt this drawing toward the stable—la nostalgie de
l'écurie—I was realizing that at heart I was done with you.

Margaret. No ...!

Gilbert. It's quite characteristic,
Margaret, that you hadn't the least perception of it. Yes, I was done with you.
I simply didn't need you any more. What you could give me, you had given me; you
had fulfilled your function. You knew in the depths of your heart, you knew
unconsciously ... that your day was over. Our relation had achieved its purpose;
I do not regret having loved you.

Margaret. I do!

Gilbert. That's splendid! In that one
small observation lies, for the connoisseur, the whole deep distinction between
the true artist and the dilettante. To you, Margaret, our relation is today
nothing more than the recollection of a few mad nights, a few deep talks of an
evening in the alleys of the English Garden; I have made of it a work of art.

Margaret. So have I.

Gilbert. How so? What do you mean?

Margaret. What you've succeeded in
doing, if you please, I've succeeded in doing too. I also have written a novel
in which our former relations play a part, in which our former love—or what we
called by that name—is preserved to eternity.

Gilbert. If I were in your place, I
wouldn't say anything about eternity until the second edition was out.

Margaret. Well, anyhow, it means
something different when I write a novel from what it does when you write
one.

Gilbert. Yes ...?

Margaret. You see, you're a free
man—you haven't got to steal the hours in which you can be an artist; and you
don't risk your whole future.

Gilbert. Oh ... do you?

Margaret. I have! Half an hour ago
Clement left me because I owned up to him that I had written a novel.

Gilbert. Left you? For ever?

Margaret. I don't know. It is possible.
He went away in anger. He is unaccountable—I can't tell beforehand what he will
decide about me.

Gilbert. Ah ... so he forbids you to
write! He won't allow the girl he loves to make any use of her brains—oh, that's
splendid! That's the fine flower of the nation! Ah ... yes. And you—aren't you
ashamed to experience the same sensations in the arms of such an idiot that you
once ...

Margaret. I forbid you to talk like
that about him! You don't understand him.

Gilbert. Ha ...!

Margaret. You don't know why he objects
to my writing—it's only out of love. He feels that I live in a world which is
closed to him; he blushes to see me exposing the innermost secrets of my soul to
strangers. He wants me for himself, for himself alone. And that's why he rushed
off ... no, not rushed; Clement isn't the sort of person who rushes off ...

Paul_Heyse

PAUL HEYSE

Gilbert. An admirable bit of
observation. But at any rate he's gone. We needn't discuss the tempo of his
departure. And he's gone because he won't allow you to yield to your desire to
create.

Margaret. Oh, if he could only
understand that! I could be the best, the truest, the noblest wife in the world,
if the right man existed!

Gilbert. You admit by that expression
that he isn't the right one.

Margaret. I didn't say that!

Gilbert. I want you to realize that he
is simply enslaving you, ruining you, seeking to crush your personality out of
sheer egoism. Oh, think of the Margaret you were in the old days! Think of the
freedom you had to develop your ego when you loved me! Think of the choice
spirits who were your associates then, of the disciples who gathered round me
and were your disciples too. Don't you sometimes long to be back again? Don't
you sometimes think of the little room with the balcony ... and the Isar flowing
beneath the window ... (He seizes her hands and draws near to her.)

Margaret. O God ...!

Gilbert. It can all be so again—it
needn't be the Isar. I'll tell you what to do, Margaret. If he comes back, tell
him that you have some important business to see to in Munich, and spend the
time with me. Oh, Margaret, you're so lovely! We'll be happy once again,
Margaret, as we used to be. You remember, don't you? (Very close to her.) "So,
drunk with bliss, I hang upon thy neck ..."

Margaret (retreats quickly from him).
Go—go! No... no ... go, I tell you! You know I don't love you any more.

Gilbert. Oh, ... h'm ... Really? Well,
then I can only beg your pardon. (Pause.) Good-by, Margaret ... good-by.

Margaret. Good-by.

Gilbert. Good-by ... (Turns back once
more.) Won't you at least, as a parting gift, let me have a copy of your novel?
I gave you mine.

Margaret. It isn't out yet—it won't be
till next week.

Gilbert. If you don't mind telling me
... what sort of a story is it?

Margaret. It is the story of my life—of
course disguised, so that no one can recognize me.

Gilbert. Oh ...? How did you manage
that?

Margaret. It was quite simple. The
heroine, to begin with, is not a writer but a painter ...

Gilbert. Very clever of you.

Margaret. Her first husband was not a
cotton-manufacturer but a great speculator—and she deceived him not with a tenor
...

Gilbert. Aha!

Margaret. What are you laughing at?

Gilbert. So you deceived him with a
tenor? That's something I didn't know.

Margaret. How do you know I did?

Gilbert. Why, you've just informed me
yourself.

Margaret. I ...? How? I said the
heroine of my novel betrays her husband with a baritone.

Gilbert. A basso would have been
grander—a mezzo-soprano more piquant.

Margaret. Then she goes not to Munich
but to Dresden, and there has a relation with a sculptor.

Gilbert. Myself, I suppose ...
disguised?

Margaret. Oh, very much disguised. The
sculptor is young, handsome, and a genius. In spite of all that, she leaves him.

Gilbert. For ...?

Margaret. Guess!

Gilbert. Presumably a jockey.

Margaret. Silly!

Gilbert. A count, then? A prince?

Margaret. No—an archduke!

Gilbert (with a bow). Ah, you've spared
no expense.

Margaret. Yes—an archduke, who abandons
his position at court for her sake, marries her, and goes away with her to the
Canary Islands.

Gilbert. The Canary Islands! That's
fine. And then ...?

Margaret. With their landing in ...

Gilbert. ... the Canaries ...

Margaret. ... the novel ends.

Gilbert. Oh, I see ... I'm very
curious—especially about the disguise.

Margaret. Even you would not be able to
recognize me, if it were not ...

Gilbert. Well ...?

Margaret. If it were not that in the
last chapter but two I've reproduced all our correspondence!

Gilbert. What?

Margaret. Yes—all the letters you wrote
me, and all those I wrote you are included.

Gilbert. Excuse me ... but how did you
get yours to me? I've got them all.

Margaret. Ah, but I kept the rough
drafts of them all.

Gilbert. Rough drafts?

Margaret. Yes.

Gilbert. Rough drafts ...! Of those
letters to me that seemed to be dashed off in quivering haste? "Just one word
more, dearest, before I sleep—my eyes are closing already ..." and then, when
your eyes had quite closed, you wrote me off a fair copy?

Margaret. Well, have you anything to
complain of?

Gilbert. I might have suspected it. I
suppose I ought to congratulate myself that they weren't borrowed from a Lover's
Manual. Oh, how everything crumbles around me ... the whole past is in ruins!
She kept rough drafts of her letters!

Margaret. You ought to be glad. Who
knows whether my letters to you will not be the only thing people will remember
about you?

Gilbert. But it's an extremely awkward
situation for another reason ...

Margaret. What is that?

Gilbert (points to his book). You see,
they're all in there too.

Margaret. What? Where?

Gilbert. In my novel.

Margaret. What's in your novel?

Gilbert. Our letters ... yours and
mine.

Margaret. How did you get yours, then,
since I have them? Ah, you see you wrote rough drafts too!

Gilbert. Oh no—I only made copies of
them before I sent them to you. I didn't want them to be lost. There are some in
the book that you never got; they were too good for you—you'd never have
understood them.

Margaret. For heaven's sake, is that
true? (Quickly turns over the leaves of Gilbert's book.)
Yes, it is! Oh, it's just as if we told the whole world that we had ... Oh, good
gracious ...! (Excitedly turning over the leaves.) You don't mean to tell me you
put in the one I wrote you the morning after the first night ...

Gilbert. Of course I did—it was really
brilliant.

Margaret. But that's too dreadful!
It'll be a European scandal. And Clement ... heavens! I'm beginning to wish that
he may not come back. I'm lost—and you with me! Wherever you go, he'll know how
to find you—he'll shoot you down like a mad dog!

Gilbert (puts his book in his pocket).
A comparison in very poor taste.

Margaret. How came you by that insane
idea? The letters of a woman whom you professed to love ...! It's easy to see
that you are no gentleman.

Gilbert. Oh, that's too amusing! Didn't
you do exactly the same thing?

Margaret. I am a woman.

Gilbert. You remember it now!

Margaret. It is true—I have nothing to
boast of over you. We are worthy of each other. Yes ... Clement was right; we
are worse than the women at the Ronacher who exhibit themselves in tights. Our
most hidden bliss, our sorrows, all ... given to the world ... Bah! I loathe
myself! Yes, we two belong together—Clement would be quite right to drive me
from him. (Suddenly.) Come, Amandus!

Gilbert. What are you going to do?

Margaret. I accept your proposal.

Gilbert. Proposal? What proposal?

Margaret. I'll fly with you! (Looks
about for her hat and cloak.)

Gilbert. What are you thinking of?

Margaret (very much excited, puts her
hat on with decision). It may all be as it was before—so you said just now. It
needn't be the Isar ... Well, I'm ready.

Gilbert. But this is perfectly crazy!
Fly with me ...? What would be the use of that? Didn't you say yourself that he
would know how to find me wherever I went? If you were with me, he would find
you too. It would be a great deal more sensible for each of us alone ...

Margaret. You wretch! Would you abandon
me now? And a few minutes ago you were on your knees to me! Have you no shame?

Gilbert. What is there to be ashamed
of? I am an ailing, nervous man ... I am subject to moods ... (Margaret,
at window, utters a loud cry.) What's the matter? What will the general's widow
think of me?

Margaret. There he is! He's coming!

Gilbert. In that case ...

Margaret. What—you're going?

Gilbert. I didn't come hero with the
intention of calling on the Baron.

Margaret. He'll meet you on the
stairs—that would be worse still! Stay where you are—I refuse to be the only
victim.

Gilbert. Don't be a fool! Why are you
trembling so? He can't have read both novels. Control yourself—take off your
hat. Put your cloak away. (Helps her to take her things off.) If he finds you in
this state, he'll be bound to suspect ...

Margaret. It's all one to me—as well
now as later. I can't endure to wait for the horror—I'll tell him everything at
once.

Gilbert. Everything?

Margaret. Yes, as long as you're here.
If I come out honestly and confess everything, he may forgive me.

Gilbert. And what about me? I have
better things to do in the world than to allow myself to be shot down like a mad
dog by a jealous baron! (Bell rings.)

Margaret. There he is—there he is!

Gilbert. You won't say anything!

Margaret. Yes, I mean to speak out.

Gilbert. Oh, you will, will you? Have a
care, then! I'll sell my skin dearly.

Margaret. What will you do?

Gilbert. I'll hurl such truths into his
very face as no baron ever heard before. (Enter CLEMENT; rather surprised at
finding him, very cool and polite.)

Clement. Oh ... Herr Gilbert, if I'm
not mistaken?

Gilbert. Yes, Baron. Happening to pass
this way on a journey to the south, I could not refrain from coming to pay my
respects ...

Clement. Ah, I see ... (Pause.) I'm
afraid I have interrupted a conversation—I should be sorry to do that. Please
don't let me be in the way.

Gilbert (to Margaret).
Ah ... what were we talking about?

Clement. Perhaps I may be able to
assist your memory. In Munich you always used to be talking about your books ...

Gilbert. Ah ... precisely. As a matter
of fact, I was speaking of my new novel ...

Clement. Oh ... then please go on. It's
quite possible to discuss literature with me—isn't it, Margaret? What is your
novel? Naturalist! Symbolist? A chapter of experience?

Gilbert. Oh, in a certain sense we all
write but of things we have lived.

Clement. That's very interesting.

Gilbert. Even when one writes a Nero,
it's absolutely indispensable that at least in his heart he shall have set fire
to Rome ...

Clement. Of course.

Gilbert. Where else is one to get
inspiration except from oneself? Where is one to find models except in the life
around one? (Margaret is growing more and more uneasy.)

Clement. The trouble is that the
model's consent is so seldom asked. I'm bound to say, if I were a woman, I
shouldn't thank a man for telling the world ... (Sharply.) In decent society we
call that ... compromising a woman.

Gilbert. I don't know whether I may
include myself in "decent society"—but I call that doing honor to a woman.

Clement. Oh!

Gilbert. The essential thing is to hit
the mark. What, in the higher sense, does it matter whether a woman has been
happy in one man's arms or another's?

Clement. Herr Gilbert, I will call your
attention to the fact that you are speaking in the presence of a lady!

Gilbert. I am speaking in the presence
of an old comrade who may be supposed to share my views on these matters.

Clement. Oh ...!

Margaret (suddenly). Clement ...!
(Throws herself at his feet.) Clement ...!

Clement (taken aback). Really ...
really, Margaret!

Margaret. Forgive me, Clement!

Clement. But—Margaret ...! (To
Gilbert.) It is extremely unpleasant for me, Herr Gilbert ... Get up,
Margaret—get up! It's all right. (Margaret looks up at
him inquiringly.) Yes—get up! (She rises.) It's all right—it's all settled. You
may believe me when I tell you. All you've got to do is to telephone a single
word to Künigel. I've arranged everything with him. We'll call it in—you agree
to that?

Gilbert. What are you going to call in,
may I ask? Her novel?

Clement. Oh, you know about it? It
would seem, Herr Gilbert, that the comradeship you speak of has been brought
pretty well up to date.

Gilbert. Yes ... There is really
nothing for me to do but to ask your pardon. I am really in a very embarrassing
position ...

Clement. I regret very much, Herr
Gilbert, that you have been forced to be a spectator of a scene which I may
almost describe as domestic ...

Gilbert. Ah ... well, I do not wish to
intrude any further—I will wish you good day. May I, as a tangible token that
all misunderstanding between us has been cleared up, as a feeble evidence of my
good wishes, present you, Baron, with a copy of my latest novel?

Clement. You are very kind, Herr
Gilbert. I must own, to be sure, that German novels are not my pet weakness.
Well, this is probably the last I shall read—or the next to the last ...

Margaret, Gilbert.
The next to the last ...?

Clement. Yes.

Margaret. And the last to be ...?

Clement. Yours, my dear. (Takes a book
from his pocket.) You see, I begged Künigel for a single copy, in order to
present it to you—or rather to both of us. (Margaret and
Gilbert exchange distracted glances.)

Margaret. How good you are! (Takes the
book from him.) Yes ... that's it!

Clement. We'll read it together.

Margaret. No, Clement ... no ... I
can't let you be so good! There ...! (Throws the book into the fire.) I don't
want to hear any more of all that.

Gilbert (delighted). Oh, but ...!

Clement (goes toward the chimney).
Margaret ...! What are you doing?

Margaret (stands in front of fire,
throws her arms round CLEMENT).
Now will you believe that I love you?

Gilbert (much relieved). I think I am
rather in the way ... Good-by ... good day, Baron ... (Aside.) To think that I
should have to miss a climax like that ...! [Exit.]

FRANK WEDEKIND

THE COURT SINGER

A Play in One Act

DRAMATIS PERSONÆ

Gerardo, Imperial and Royal Court
Singer

Mrs. Helen Marowa

Professor Dühring

Miss Isabel Coeurne

Müller, hotel proprietor

A valet

An elevator boy

A piano teacher

Frank_Wedekind

FRANK WEDEKIND

THE COURT SINGER (1900)

TRANSLATED BY ALBERT WILHELM BOESCHE, PH.D.

Assistant Professor of German, Cornell University

SCENERY

Pretentiously furnished room in a hotel. Entrance from the
corridor in the centre; also side doors. In front to the right a window with
heavy closed curtains. To the left a grand piano. Behind the piano a Japanese
screen covering the fireplace. Big open trunks are standing around. Enormous
laurel wreaths on several upholstered armchairs. A mass of bouquets are
distributed about the room, some of them being piled up on the piano.

SCENE I

Valet de chambre. Immediately afterward an elevator boy.

Valet (enters with an armful of clothes
from the adjoining room, puts them into one of the big trunks. Knocks on the
door; he straightens up). Well?—Come in!

[Enter an elevator boy.]

Boy. There's a woman downstairs wants
to know if Mr. Gerardo is in.

Valet. No, he isn't in. (Exit elevator
boy. Valet goes into the adjoining room, returns with another armful of clothes.
Knock on the door. He lays the clothes aside and walks to the door.) Well, who's
this now? (Opens the door, receives three or four large bouquets, comes forward
with them and lays them carefully on the piano, then resumes packing. Another
knock, he goes to the door, opens it, receives a batch of letters in all
varieties of colors, comes forward and examines the addresses.) "Mr.
Gerardo."—"Courtsinger Gerardo."—"Monsieur Gerardo."—"Gerardo Esq."—"To the Most
Honorable Courtsinger Gerardo"—that's from the chambermaid, sure!—"Mr. Gerardo,
Imperial and royal Courtsinger." (Puts the letters on a tray, then continues
packing.)

SCENE II

Gerardo, valet, later the elevator
Boy.

Gerardo. What, aren't you through with
packing yet?—How long does it take you to pack?

Valet. I'll be through in a minute,
Sir.

Gerardo. Be quick about it. I have some
work left to do before I go. Come, let me have a look at things. (He reaches
into one of the trunks.) Great Heavens, man! Don't you know how to fold a pair
of trousers? (Takes out the garment in question.) Do you call that packing? Well
I do believe, I might teach you a thing or two, though, surely, you ought
to be better at this than I! Look here, that's the way to take hold of a pair of
trousers. Then hook them here. Next, turn to these two buttons. Watch closely
now, it all depends on these two buttons; and then—pull—the trousers straight.
There you are! Now finish up by folding them once—like this. That's the way.
They won't lose their shape now in a hundred years!

Valet (quite reverent, with eyes cast
down). Perhaps Mr. Gerardo used to be a tailor once.

Gerardo. What? A tailor, I? Not quite.
Simpleton! (Handing the trousers to him.) There, put them back, but be quick
about it.

Valet (bending down over the trunk).
There's another batch of letters for you, Sir.

Gerardo (walking over to the left).
Yes, I've seen them.

Valet. And flowers!

Gerardo. Yes, yes. (Takes the letters
from the tray and throws himself into an armchair in front of the piano.) Now,
for pity's sake, hurry up and get through. Valet disappears in adjoining room.
Gerardo opens the letters, glances through them with a radiant smile, crumples
them up and throws them under his chair. From one of them he reads as follows:)
"... To belong to you who to me are a god! To make me infinitely happy for the
rest of my life, how little that would cost you! Consider, please, ..." (To
himself.) Great Heavens! Here I am to sing Tristan in Brussels tomorrow night
and don't remember a single note!—Not a single note! (Looking at his watch.)
Half-past three.—Forty-five minutes left. (A knock.) Come i—n!

Boy (lugging in a basket of champagne).
I was told to put this in Mr....

Gerardo. Who told you?—Who is
downstairs?

Boy. I was told to put this in Mr.
Gerardo's room.

Gerardo (rising). What is it? (Relieves
him of the basket.) Thank you. (Exit elevator boy. Gerardo
lugs basket forward.) For mercy's sake! Now what am I to do with this! (Reads
the name on the giver's card and calls out.) George!

Valet (enters from the adjoining room
with another armful of clothes). It's the last lot. Sir. (Distributes them among
the various trunks which he then closes.)

Gerardo. Very well.—I am at home to no
one!

Valet. I know. Sir.

Gerardo. To no one, I say!

Valet. You may depend on me, Sir.
(Handing him the trunk keys.) Here are the keys, Mr. Gerardo.

Gerardo (putting the keys in his
pocket). To no one!

Valet. The trunks will be taken down at
once. (Starts to leave the room.)

Gerardo. Wait a moment ...

Valet (returning). Yes, Sir?

Gerardo (gives him a tip). What I said
was: to no one!

Valet. Thank you very much indeed. Sir.
[Exit.]

SCENE III

Gerardo (alone, looking at his watch).
Half an hour left. (Picks out the piano arrangement of "Tristan and Isolde" from
under the flowers on the piano and, walking up and down, sings mezza voce:)

"Isolde! Beloved! Art thou mine?

 Once more my own? May I embrace thee?"

(Clears his throat, strikes two thirds on the piano
and begins anew:)

"Isolde! Beloved! Art thou mine?

 Once more my own? ..."

(Clears his throat.) The air is simply infernal in
here! (Sings:)

"Isolde! Beloved! ..."

I feel as if there were a leaden weight on me! I must
have a breath of fresh air, quick! (Goes to the window and tries to find the
cord by which to draw the curtain aside.) Where can that thing be?—On the other
side. There! (Draws the curtain aside quickly and seeing Miss
Coeurne before him, throws back his head in a sort of mild despair.)
Goodness gracious!

SCENE IV

Miss Coeurne. Gerardo

Miss Coeurne (sixteen years old, short
skirts, loose-hanging light hair. Has a bouquet of red roses in her hand, speaks
with an English accent, looks at Gerardo with a full and
frank expression). Please, do not send me away.

Gerardo. What else am I to do with you?
Heaven knows I did not ask you to come here. It would be wrong of you to
take it amiss but, you see, I have to sing tomorrow night. I must tell you
frankly. I thought I should have this half hour to myself. Only just now I've
given special and strictest orders not to admit anybody, no matter who it might
be.

Miss Coeurne (stepping forward). Do not
send me away. I heard you as Tannhäuser last night and came here merely to offer
you these roses.

Gerardo. Yes?—Well?—And—?

Miss Coeurne. And myself!—I hope I am
saying it right.

Gerardo (grasps the back of a chair;
after a short struggle with himself he shakes his head). Who are you?

Miss Coeurne. Miss Coeurne.

Gerardo. I see.

Miss Coeurne. I am still quite a simple
girl.

Gerardo. I know. But come here, Miss
Coeurne. (Sits down in an armchair and draws her up in front of him.) Let me
have a serious talk with you, such as you have never heard before in your young
life but seem to need very much at the present time. Do you think because I am
an artist—now don't misunderstand me, please. You are—how old are you?

Miss Coeurne. Twenty-two.

Gerardo. You are sixteen, at most
seventeen. You make yourself several years older in order to appear more
attractive to me. Well now? You are still quite simple, to be sure. But, as I
was going to say, my being an artist certainly does not impose upon me the duty
to help you to get over being simple! Don't take it amiss. Well? Why are you
looking away now?

Miss Coeurne. I told you I was still
very simple because that's the way they like to have young girls here in
Germany.

Gerardo. I am not a German, my child,
but at the same time ...

Miss Coeurne. Well?—I am not so simple,
after all.

Gerardo. I am no children's nurse
either! That's not the right word, I feel it, for—you are no longer a child,
unfortunately?

Miss Coeurne. No!—Unfortunately!—Not
now.

Gerardo. But you see, my dear young
woman—you have your games of tennis, you have your skating club, you may go
bicycling or take mountain trips with your lady friends. You may enjoy yourself
swimming or riding on horseback or dancing whichever you like. I am sure you
have everything a young girl could wish for. Then why do you come to me?

Miss Coeurne. Because I hate all of
that and because it's such a bore!

Gerardo. You are right; I won't dispute
what you say. Indeed, you embarrass me. I myself, I must frankly confess, see
something else in life. But, my child, I am a man and I am thirty-six years old.
The time will come when you may likewise lay claim to a deeper and fuller life.
Get two years older and, I am sure, the right one will turn up for you. Then it
will not be necessary for you to come unasked to me, that is to say to one whom
you do not know any more intimately than—all Europe knows him—and to conceal
yourself behind the window curtains in order to get a taste of the higher life.
(Pause. Miss Coeurne breathes heavily.) Well?—Let me
thank you cordially and sincerely for your roses! (Presses her hand.) Will you
be satisfied with that for today?

Miss Coeurne. As old as I am, I never
yet gave a thought to a man until I saw you on the stage yesterday as
Tannhäuser.—And I will promise you ...

Gerardo. Oh please, child, don't
promise me anything. How can a promise you might make at the present time be of
any value to me? The disadvantage of it would be entirely yours. You see, my
child, the most loving father could not speak more lovingly to you than I. Thank
a kind providence for not having been delivered into some other artist's hands
by your indiscretion. (Presses her hand.) Let it be a lesson to you for the rest
of your life and be satisfied with that.

Miss Coeurne (covering her face with
her handkerchief, in an undertone, without tears). Am I so ugly?

Gerardo. Ugly?—How does that make you
ugly?—You are young and indiscreet! (Rises nervously, walks over to the left,
returns, puts his arm around her and takes her hand.) Listen to me, my child! If
I have to sing, if I am an artist by profession, how does that make you ugly?
What an unreasonable inference: I am ugly, I am ugly. And yet it is the same
wherever I go. Think of it! When I've only a few minutes left to catch the
train, and tomorrow night it's Tristan ...! Do not misunderstand me, but surely,
my being a singer does not make it incumbent upon me to affirm the charm of your
youthfulness and beauty. Does that make you ugly, my child? Make your appeal to
other people who are not as hard-pressed as I am. Do you really think it would
ever occur to me to, say such a thing to you?

Miss Coeurne. To say it? No. But to
think it.

Gerardo. Now, Miss Coeurne, let us be
reasonable! Do not inquire into my thoughts about you. Really, at this moment
they do not concern us in the least. I assure you, and please take my word for
it as an artist, for I could not be more honest to you: I am unfortunately so
constituted that I simply cannot bear to see any creature whatsoever suffer, not
even the meanest. (Looking at her critically, but with dignity.) And for you, my
child, I am sincerely sorry; I may say that much, after you have so far fought
down your maidenly pride as to wait for me here. But please, Miss Coeurne, do
take into account the life I have to lead. Just think of the mere question of
time! At least two hundred, may be as many as three hundred charmingly
attractive young girls of your age saw me on the stage yesterday in the part of
Tannhäuser. Suppose now every one of these young girls expected as much of me as
you do. What in the world would become of my singing? What would become of my
voice? Just how could I keep up my profession? (She sinks into a chair, covers
her face and weeps; he sits down on the armrest beside her, bends over her,
sympathetically.) It's really sinful of you, my child, to shed tears over being
so young. Your whole life is still before you. Be patient. The thought of your
youth should make you happy. How glad the rest of us would be—even if one lives
the life of an artist like myself—to start over again from the very beginning.
Please be not ungrateful for hearing me yesterday. Spare me this disconcerting
sequel. Am I to blame for your falling in love with me? You are only one of
many. My manager insists on my assuming this august manner on the stage. You see
there's more to it than mere singing. I simply have to play the part of
Tannhäuser that way. Now be good, my child. I have only a few moments left. Let
me use them in preparing for tomorrow.

Miss Coeurne (rises, dries her tears),
I cannot imagine another girl acting like me.

Gerardo (manœuvering her to the door).
Quite right, my child ...

Miss Coeurne (gently resisting him,
sobbing). At least not—if ...

Gerardo. If my valet were not guarding
the door downstairs.

Miss Coeurne (as above). —if—

Gerardo. If she is as pretty and
charmingly young as you.

Miss Coeurne (as above). —if—

Gerardo. If she has heard me just once
as Tannhäuser.

Miss Coeurne (sobbing again violently).
If she is as respectable as I!

Gerardo (pointing to the grand piano).
Now, before you leave, take a look at those flowers. Let it be a warning to you,
if you should ever feel tempted again to fall in love with a singer. Do you see,
how fresh they are, all of them! I just let them fade and go to waste or give
them to the porter. Then look at these letters. (Takes a handful from the tray.)
I know none of the ladies who have written them; don't you worry. I leave them
to their fate. What else can I do? But, you may believe me, every one of your
charming young friends is among them.

Miss Coeurne (pleadingly). Well, I
won't hide myself a second time.—I won't do it again ...

Gerardo. Really, my child, I haven't
any more time. It's too bad, but I am about to leave town. I told you, did I
not, that I am sorry for you? I really am, but my train is scheduled to leave in
twenty-five minutes. So what more do you want?

Miss Coeurne. A kiss.

Gerardo (standing up stiff and
straight). From me?

Miss Coeurne. Yes.

Gerardo (putting his arm around her,
dignified, but sympathetic). You are desecrating art, my child. Do you really
think it's for this that they are willing to pay my weight in gold? Get older
first and learn to respect more highly the chaste goddess to whom I devote my
life and labor.—You don't know whom I mean?

Miss Coeurne. No.

Gerardo. That's what I thought. Now, in
order not to be inhuman, I will present you with my picture. Will you give me
your word that after that you will leave me?

Miss Coeurne. Yes.

Gerardo. Very well, then. (Walks back
of the table to sign one of his photographs.) Why don't you try to interest
yourself in the operas themselves rather than in the men on the stage? You may
find it to be a higher enjoyment, after all.

Miss Coeurne (in an undertone). I am
too young.

Gerardo. Sacrifice yourself to music!
(Comes forward and hands her the photograph.) You are too young, but—may be
you'll succeed in spite of that. Do not see in me the famous singer, but the
unworthy tool in the hands of a master. Look around among the married women you
know; all of them Wagnerians! Study his librettos, learn to feel each leitmotiv.
That will keep you from committing indiscretions.

Miss Coeurne. I thank you.

Gerardo (escorts her out into the hall,
rings for the valet in passing through the door. Returns and picks up again the
piano arrangement of "Tristan and Isolde;" walks to the right). Come in!

SCENE V

Gerardo. Valet.

Valet (panting and breathless). Yes,
Sir? Your orders?

Gerardo. Are you standing at the door
downstairs?

Valet. Not at present. Sir.

Gerardo. I can see as much—simpleton!
But you won't let anybody come up here, will you?

Valet. There were three ladies
inquiring about you.

Gerardo. Don't you dare admit anybody,
whatever they tell you.

Valet. Then there's another batch of
letters.

Gerardo. Yes, never mind. (Valet puts
letter on tray.) Don't you dare admit anybody!

Valet (at the door). Very well. Sir.

Gerardo. Not even, if they should offer
you an annuity for life.

Valet. Very well, Sir. [Exit.]

SCENE VI

Gerardo.

Gerardo (alone, tries to sing).
"Isolde! Beloved! Art thou ..." I should think these women might get tired of me
some time! But, then, the world holds so many of them! And I am only one.
Well, everybody bears his yoke and has to bear it! (Walks to the piano and
strikes two thirds.)

Siegfried_Wagner

SIEGFRIED WAGNER

SCENE VII

Gerardo. Professor
Dühring. Later a piano teacher.

Professor Dühring, seventy years old, dressed in black, long,
white beard, his aquiline nose tinged with red, suggesting fondness for wine,
gold ringed spectacles, frock coat and silk hat, carries the score of an opera
under his arm, enters without knocking.

Gerardo (turning around). What do you
want?

Dühring. Mr. Gerardo, I—I have ...

Gerardo. How did you get in here?

Dühring. I've been watching my chance
for two hours down on the sidewalk, Mr. Gerardo.

Gerardo (recollecting). Let me see, you
are ...

Dühring. For fully two hours I've been
standing down on the sidewalk. What else was I to do?

Gerardo. But, my dear sir, I haven't
the time.

Dühring. I don't mean to play the whole
opera to you now.

Gerardo. I haven't the time left ...

Dühring. You haven't the time left! How
about me! You are thirty. You have attained success in your art. You can
continue following your bent through the whole long life that still is before
you. I will ask you to listen only to your own part in my opera. You promised to
do so when you came to town.

Gerardo. It's to no purpose, Sir. I am
not my own master ...

Dühring. Please, Mr. Gerardo! Please,
please! Look at me, here's an old man lying before you on his knees who has
known only one thing in life: his art. I know what you would reply to me, you, a
young man who has been carried aloft on the wings of angels, one might say. "If
you would have the goddess of Fortune find you, don't hunt for her." Do you
imagine, when one has cherished but a single hope for fifty years, one could
possibly have overlooked any means whatsoever within human reach, to attain that
hope? First one turns cynical and then serious again. tries to get there by
scheming, one is once more a light hearted child, and again an earnest seeker
after one's artistic ideals—not for ambition's sake, not for conviction's sake,
but simply because one cannot help it, because it's a curse which has been laid
on one by a cruel omnipotence to which the life-long agony of its creature is a
pleasing offering! A pleasing offering, I say, for we whom art enthralls rebel
against our lot as little as does the slave of a woman against his seductress,
as little as does the dog against his master who whips him.

Gerardo (in despair). I am powerless
...

Dühring. Let me tell you, my dear Sir,
the tyrants of antiquity who, as you know, would have their slaves tortured to
death just for a pleasant pastime, they were mere children, they were harmless
innocent little angels as compared with that divine providence which thought it
was creating those tyrants in its own image.

Gerardo. While I quite comprehend you
...

Dühring (while Gerardo
vainly tries several times to interrupt him; he follows Gerardo
through the room and repeatedly blocks his attempt to reach the door). You do
not comprehend me. You cannot comprehend me. How could you have had the time to
comprehend me! Fifty years of fruitless labor, Sir, that is more than you can
comprehend, if one has been a favorite child of fortune like you. But I'll try
to make you realize it approximately, at least. You see, I am too old to take my
own life. The proper time to do that is at twenty-five, and I have missed my
opportunity. I must live out my life now, my hand has grown too unsteady. But
would you know what an old man like me will do! You ask me how I got in here.
You have put your valet on guard at the hotel entrance. I did not try to slip by
him, I've known for fifty years what he will tell me: the gentleman is not in.
But with my score here I stood at the corner of the building for two hours in
the rain until he went up for a moment. Then I followed him, and while you were
speaking to him in here, I concealed myself on the staircase—I need not tell you
where. And then, when he had gone down again, I entered here. That's what a man
of my years will do to reach one who might be his grandson. Please, Sir, please,
let not this moment be without result for me even though it cost you a day, even
though it cost you a whole week. It will be to your advantage as well as mine. A
week ago, when you came to town on your starring tour, you promised me to let me
play my opera to you; and since that time I've called every day. You either were
rehearsing or had lady visitors. And now you are about to depart, which would
mean that an old man like me in vain spent a whole week standing around in the
street! And all it would cost you is a single word: "I will sing your Hermann."
Then my opera will be performed. Then you will thank God for my intrusiveness,
for—you sing "Siegfried," you sing "Florestan"—but you haven't in your repertory
a more grateful part, one more adapted to a singer of your resources than that
of "Hermann." Then with loud acclaim they will draw me out of my obscurity, and
perhaps I'll have the opportunity of giving to the world at least a part of what
I might have given, if it had not cast me out like a leper. But the great
material gain resulting from my long struggle will not be mine, you alone will
...

Gerardo (having given up the attempt to
stop his visitor, leans on the mantle piece of the fireplace. While drumming on
the marble slab with his right hand, something behind the screen seems to excite
his curiosity. He investigates, then suddenly reaches out and draws a piano
teacher forward, dressed in gray. Holding her by the collar, with outstretched
arm, he thus leads her forward in front of the piano and out through the centre
door. Having locked the door, to Dühring). Please, don't
let this interrupt you!

Dühring. You see, there are performed
ten new operas every year which become impossible after the second night, and
every ten years a good one which lives. Now this opera of mine is a good
one, it is well adapted for the stage, it is sure to be a financial success. If
you let me, I'll show you letters from Liszt, from Wagner, from Rubinstein, in
which these men look up to me as to a superior being. And why has it remained
unperformed to the present day? Because I don't stand in the public
market-place. I tell you, it's like what will happen to a young girl who for
three years has been the reigning beauty at all dancing parties, but has
forgotten to become engaged. One has to give way to another generation. Besides
you know our court theatres. They are fortresses, I can assure you, compared
with which the armor-plate of Metz and Rastadt is the merest tin. They would
rather dig out ten corpses than admit a single living composer. And it's in
getting over these ramparts that I ask you to lend me a hand. You are inside at
thirty, I am outside at seventy. It would cost you just a word to let me in,
while I am vainly battering my head against stone and steel. That's why I have
come to you (very passionately) and if you are not absolutely inhuman, if
your success has not killed off in you the very last trace of sympathy with
striving fellow-artists, you cannot refuse my request.

Gerardo. I will let you know a week
from now. I will play your opera through. Let me take it along.

Dühring. I am too old for that, Mr.
Gerardo. Long before a week, as measured by your chronology, has elapsed, I
shall lie beneath the sod. I've been put off that way too often. (Bringing down
his fist on the piano.) Hie Rhodus! Hie salta! It's five years ago now that I
called on the manager of the Royal Theatre, Count Zedlitz: "What have you got
for me, my dearest professor?" "An opera, your Excellency." "Indeed, you have
written a new opera? Splendid!" "Your Excellency, I have not written a new
opera. It's an old opera. I wrote it thirteen years ago."—It wasn't this one
here, it was my Maria de Medicis.—"But why don't you let us have it then?
Why, we are just hunting for new works. We simply cannot shuffle through any
longer, turning the old ones over and over. My secretary is traveling from one
theatre to another, without finding anything, and you, who live right here,
withhold your production from us in proud disdain of the common crowd!" "Your
Excellency," I replied, "I am not withholding anything from anybody. Heaven is
my witness. I submitted this opera to your predecessor, Count Tornow, thirteen
years ago and had to go to his office myself three years later to get it back.
Nobody had as much as looked at it." "Now just leave it here, my dear professor.
A week from now at the latest you'll have our answer." And in saying this he
pulls the score from under my arm and claps it into the lowest drawer and that's
where it is lying today! That's where it is lying today, Sir! But what would I
do, child that I am in spite of my white hair, but go home and tell my Gretchen:
they need a new opera here at our theatre. Mine is practically accepted now! A
year later death took her away from me,—and she was the one friend left who had
been with me when I began to work on it. (Sobs and dries his tears.)

Gerardo. Sir, I cannot but feel the
deepest sympathy for you ...

Dühring. That's where it is lying
today.

Gerardo. May be you actually are a
child in spite of your white hair. I must confess I doubt if I can help you.

Dühring (in violent rage). So you can
endure the sight of an old man dragging himself along beside you on the same
path on which your victorious flight carries you to the sun! Who knows but
tomorrow you will lie on your knees before me and boast of knowing me, and today
you see in the agonized groan of a creative artist nothing but a sad mistake and
you cannot wring from your greed of gold the half hour it would take to rid me
of the chains that are crushing me.

Gerardo. Sit down and play, sir! Come!

Dühring (sits down at the piano, opens
his score, and strikes two chords). No, that's not the way it reads. I have to
get back into it first. (Strikes three chords, then turns several leaves.) That
is the overture; I won't detain you with it.—Now here comes the first scene ...
(Strikes two chords.) Here you stand at the deathbed of your father. Just a
moment until I get my bearings ...

Gerardo. Perhaps all you say is quite
true. But at any rate you misjudge my position.

Dühring (plays a confused orchestration
and sings in a deep grating voice).

Alas, now death has come to the castle

 As it is raging in our huts.

 It moweth down both great and small ...

(Interrupting himself.) No, that's the chorus. I had thought of
playing it to you because it's very good. Now comes your turn. (Resumes the
accompaniment and sings hoarsely:)

 My life unto this fateful hour

 Was dim and gray like the breaking morn.

 Tortured by demons, I roamed about.

 My eye is tearless!

 Oh let me kiss once more thy hoary hair!

(Interrupting himself.) Well? (Since Gerardo
does not answer, with violent irritation.) These anæmic, threadbare, plodding,
would-be geniuses who are puffing themselves up today! Whose technique is so
sublime, it makes them sterile, impotent at twenty! Meistersingers, philistines,
that's what they are, whether they are starving or basking in the public favor.
Fellows that go to the cookbook rather than to nature to satisfy their hunger.
They think, indeed, they've learned her secret—naiveté! Ha—ha!—Tastes like
plated brass!—They make art their starting-point rather than life! Write music
for musicians rather than for yearning mankind! Blind, benighted ephemerons!
Senile youths whom the sun of Wagner has dried and shriveled up! (Seizing
Gerardo's arm violently.) To judge a man's creative genius, do you know
where I take hold of him first?

Gerardo (stepping back). Well?

Dühring (putting his right hand around
his own left wrist and feeling his pulse). This is where I take hold of him
first of all. Do you see, right here! And if he hasn't anything here—please, let
me go on playing. (Turning more leaves.) I won't go through the whole monologue.
We shouldn't have the time anyway. Now here, scene three, end of the first act.
That's where the farm laborer's child, who had grown up with you in the castle,
suddenly enters. Now listen—after you have taken leave of your highly revered
mother. (Rapidly reading the text:) Demon, who art thou? May one enter? (To
Gerardo.) Those words are hers, you understand. (Continues reading.)
Barbette! Yes, it is I. Is your father dead? There he lies! (Plays and sings in
the highest falsetto.)

 Full often did he stroke my curls.

 Wherever he met me he was kind to me.

 Alas, this is death.

 His eyes are closed ...

(Interrupting himself, looking at Gerardo
with self-assurance.) Now isn't that music?

Gerardo. Possibly.

Dühring (striking two chords). Isn't
that something more than the
Trumpeter of Säkkingen?

Gerardo, Your confidence compels me to
be candid. I cannot imagine how I could use my influence with any benefit to
you.

Dühring. In other words you mean to
tell me that it is antiquated music.

Gerardo. I would much rather call it
modern music.

Dühring. Or modern music. Pardon my
slip of the tongue, Mr. Gerardo. It's what will happen when one gets old. You
see, one manager will write me: We cannot use your opera, it is antiquated
music—and another writes: We cannot use it because it is modern music. In plain
language both mean the same: We don't want any opera of yours, because as a
composer you don't count.

Gerardo. I am a Wagner singer, Sir, I
am no critic. If you want to see your opera performed, you had better apply to
those who are paid for knowing what is good and what is bad. My judgment in such
matters, don't doubt that for a moment, Sir, counts the less, the more I am
recognized and esteemed as a singer.

Dühring. My dear Mr. Gerardo, you may
rest assured, I don't believe in your judgment either. What do I care for your
judgment! I think I know what to expect of a tenor. I am playing this opera to
you to make you say: I'll sing your Hermann! I'll sing your Hermann!

Gerardo. It won't avail you anything. I
must do what I am asked to do; I am bound by my contracts. You can afford to
stand down in the street for a week. A day more or less makes no difference to
you. But if I do not leave here by the next train, my prospects in this
world are ruined. May be, in another world they will engage singers who break
their contracts! My chains are drawn more tightly than the harness of a carriage
horse. If anybody, even an absolute stranger, asks me for material assistance
lie will find I have an open hand, although the sacrifice of happiness my
calling exacts of me is not paid for with five hundred thousand francs a year.
But if you ask of me the slightest assertion of personal liberty, you are
expecting too much of a slave such as I am. I can not sing your Hermann
as long as you don't count as a composer.

Dühring. Please, Sir, let me continue.
It will give you a desire for the part.

Gerardo. If you but knew, Sir, how
often I have a desire for things which I must deny myself and how often I must
assume burdens for which I have not the least desire! I have absolutely no
choice in the matter. You have been a free man all your life. How can you
complain of not being in the market? Why don't you go and put yourself in the
market?

Dühring. Oh, the haggling—the
shouting—the meanness you meet with! I have tried it a hundred times.

Gerardo. One must do what one is
capable of doing and not what one is incapable of doing.

Dühring. Everything has to be learned
first.

Gerardo. One must learn that which one
is capable of learning. How am I to know if the case is not very much the same
with your work as a composer.

Dühring. I am a composer, Mr.
Gerardo.

Gerardo. You mean by that, you have
devoted your whole strength to the writing of operas.

Dühring. Quite so.

Gerardo. And you hadn't any left to
bring about a performance.

Dühring. Quite so.

Gerardo. The composers whom I know go
about it just the other way. They slap their operas on paper the best way they
know and keep their strength for bringing about a performance.

Dühring. They are a type of composer I
don't envy.

Gerardo. They would reciprocate that
feeling, Sir. These people do count. One must be something. Name me a
single famous man who did not
count! If one is not a composer, one is something else, that's all, and
there's no need of being unhappy about it, either. I was something else myself
before I became a Wagner singer—something, my efficiency at which nobody could
doubt, and with which I was entirely satisfied. It is not for us to say
what we are intended for in this world. If it were, any Tom, Dick, or Harry
might come along! Do you know what I was before they discovered me? I was a
paperhanger's apprentice. Do you know what that is like! (Indicating by
gesture.) I put paper on walls—with paste. I don't conceal my humble origin from
anybody. Now just imagine, that as a paperhanger I should have taken it into my
head to become a Wagner singer! Do you know what they would have done to me?

Dühring. They would have sent you to
the madhouse.

Leo_Tolstoy

LEO TOLSTOY

Permission Albert Langen, Munich

FROM OLAF GULBRANSSON'S "FAMOUS CONTEMPORARIES"

Gerardo. Exactly, and rightly so.
Whoever is dissatisfied with what he is will not get anywhere as long as he
lives. A healthy man does that at which he is successful; if he fails, he
chooses another calling. You spoke of the judgment of your friends. It does not
take much to obtain expressions of approbation and admiration which do not cost
those anything who utter them. Since my fifteenth year I have been paid for
every labor I've performed and should have considered it a disgrace to be
compelled to do something for nothing. Fifty years of fruitless struggling! Can
anybody be so stubborn as not to have that convince him of the impossibility of
his dreams! What did you get out of your life? You have sinfully wasted it! I
have never striven for anything out of the ordinary; but, Sir, I can assure you
of one thing: that since my earliest childhood days I have never had enough time
left to stand out in the street for a whole week. And if I were to think that in
my old days I might be compelled to do that very thing—Sir, I am speaking only
for myself now—but I cannot imagine how I could still muster the courage to look
people in the face.

Dühring. What? With such an opera in
your hands! Remember, I am not doing it for my own sake; I am doing it for art's
sake.

Gerardo. You overestimate art. Let me
tell you that art is something quite different from what people make themselves
believe about it.

Dühring. I know nothing higher on
earth!

Gerardo. That's a view shared only by
people like yourself to whose interest it is to make this view prevail
generally. We artists are merely one of bourgeoisie's luxuries in paying for
which they will outbid each other. If you were right, how would an opera like
Walküre
be possible which deals with things the exposure of which is absolutely
abhorrent to the public. Yet when I sing the part of Siegmund, the most
solicitous mothers will not hesitate to bring in their thirteen or fourteen year
old daughters. And indeed, as I am standing on the stage, I know for certain
that not one person in the audience any longer pays the slightest attention to
the action itself. If they did they would get up and out. That's what they
actually did when the opera was still new. Now they have accustomed themselves
to ignoring it. They notice it as little as they notice the air separating them
from the stage. That, you see, is the meaning of what you call art! To this you
have sacrificed fifty years of your life! Our real duty as artists is to produce
ourselves to the paying public night after night under one pretense or another.
Nor is its interest limited to such exhibitions; it fastens itself as
tenaciously upon our private life. One belongs to the public with every breath
one draws; and because we submit to this for money, people never know which they
had better do most, idolize us or despise us. Go and find out how many went to
the theatre yesterday to hear me sing and how many came to gape at me as they
would gape at the emperor of China if he were to come to town tomorrow. Do you
know what the public is after in its pursuit of art? To shout bravos, to throw
flowers and wreaths upon the stage, to have something to talk about, to be seen
by others, to say Ah and Oh, once in a while to take a hand in unhitching a
performer's horses—these are the public's real wants, and I satisfy them. If
they pay me half a million, I in return furnish a living to a legion of cabmen,
writers, milliners, florists, tavernkeepers. The money is made to circulate.
People's blood is made to circulate. Young girls become engaged, old maids get
married, wives fall victims to their husbands' friends, and grandmothers get no
end of topics for gossip. Accidents and crimes are made to happen. At the ticket
office a child is trampled to death, a lady is robbed of her pocketbook, a
gentleman in the audience becomes insane during a performance. That creates
business for physicians, lawyers ... (he is seized by a fit of coughing.) And to
think in this condition I am to sing Tristan tomorrow!—I am not telling you
these things out of vanity but to cure you of your delusion. The standard by
which to judge a man's importance in this world is the world itself and not some
fixed conviction one may have acquired through years of brooding meditation. I
did not put myself in the market either; they discovered me. There are no
unappreciated, neglected geniuses. We are not the makers and masters of our own
fate; man is born a slave!

Dühring (who has been turning the
leaves of his manuscript). Please, before I go, let me play to you the first
scene of the second act. It's laid in a park, you know, just like the famous
picture: Embarquement pour Cythère ...

Gerardo. But I told you I haven't the
time! Besides what am I to gather from a few detached scenes?

Dühring (slowly packing up his
manuscript). I am afraid, Mr. Gerardo, you are somewhat misjudging me. After
all, I am not quite so unknown to the rest of the world as I am to you. My
person and name are known. Wagner himself mentions me often enough in his
writings. And let me tell you, if I die today, my works will be performed
tomorrow. I am as sure of that as I know that my music will retain its value. My
Berlin publisher writes me every day: All that's needed is for you to die. Why
then in the world don't you?

Gerardo. All I can reply to you is
this: that since Wagner's death there hasn't been a call for new operas
anywhere. If you offer new music, you have all conservatories, all singers and
the whole public against you from the start. If you want to see your works
performed, write a music which does not differ the least from what is in vogue
today; just copy; steal your opera in bits and scraps from the whole of Wagner's
operas. Then you may count with considerable probability on having it accepted.
My tremendous hit last night should prove to you that the old music is all
that's needed for years to come. And my opinion is that of every other singer,
of every manager and of the whole paying public. Why should I go out of my way
to have a new music whipped into me when the old music has already cost me such
inhuman whippings?

Dühring (offers him his trembling
hand). I am sorry but I fear I'm too old to learn to steal. That's the kind of
thing one has to begin young or one will never learn.

Gerardo. I hope I haven't offended you,
Sir.—But, my dear Sir,—if you would permit me—the thought that life means a hard
struggle to you—(speaking very rapidly) it so happens that I have received five
hundred marks more than I ...

Dühring (looks at
Gerardo with his eyes wide open, then suddenly starts for the door).
Please, please, I beg of you, no! Don't finish what you meant to say. No, no,
no! That is not what I came for. You know what a great sage has said:—They are
all of them good-natured, but ...!—No, Mr. Gerardo, I did not ask you to listen
to my opera in order to practise extortion on you. I love my child too much for
that. No indeed, Mr. Gerardo ...

[Exit through the centre door.]

Gerardo (escorting him to the door). Oh
please. Sir.—Happy to have known you, Sir.

SCENE VIII

Gerardo (alone, comes forward, sinks
into an armchair, with basket of champagne in front of him, looks at the
bottles). For whom am I raking together so much money?—For my children I Yes, if
I had any children!—For my old age?—Two more years will make a wreck of me!—Then
it will be:

 "Alas, alas,

 The hobby is forgotten!"

SCENE IX

Gerardo, Helen Marowa,
later the valet.

Helen (of striking beauty, twenty-seven
years, street dress, muff; greatly excited). I am just likely, am I not, to let
that creature block my way! I suppose you placed him down there to prevent me
from reaching you!

Gerardo (has started from his chair).
Helen!

Helen. Why, you knew that I was coming,
didn't you?

Valet (in the open door which has been
left so by Helen; holds hand to his cheek). I did my
very best, Sir, but the lady ... she ... she ...

Helen. Boxed your ears!

Gerardo. Helen!

Helen. Would you expect me to put up
with such an insult?

Gerardo (to the valet). You may go.
[Exit Valet.]

Helen (lays her muff on a chair). I can
no longer live without you. Either you will take me along or I shall kill
myself.

Gerardo. Helen!

Helen. I shall kill myself! You cut
asunder my vital nerve if you insist on our separation. You leave me without
either heart or brain. To live through another day like yesterday, a whole day
without seeing you,—I simply cannot do it. I am not strong enough for it. I
implore you, Oscar, take me along! I am pleading for my life!

Gerardo. It is impossible.

Helen. Nothing is impossible if you are
but willing! How can you say it is impossible? It is impossible for you to leave
me without killing me. These are no empty words, I do not mean it as a threat;
it is the simple truth! I am as certain of it as I can feel my own heart in
here: not to have you means death to me. Therefore take me along. If not for my
sake, do it for human mercy's sake! Let it be for only a short time, I don't
care.

Gerardo. I give you my word of honor,
Helen, I cannot do it.—I give you my word of honor.

Helen. You must do it, Oscar! Whether
you can or not, you must bear the consequences of your own acts. My life is dear
to me, but you and my life are one. Take me with you, Oscar, unless you want to
shed my blood!

Gerardo. Do you remember what I told
you the very first day within these four walls?

Helen. I do. But of what good is that
to me now?

Gerardo. That there could be no thought
of any real sentiment in our relations?

Helen. Of what good is that to me now?
Did I know you then? Why, I did not know what a man could be like until I knew
you! You foresaw it would come to this or you would not have begun by exacting
from me that promise not to make a scene at your departure. Besides do you think
there is anything I should not have promised you if you had asked me to? That
promise means my death. You will have cheated me out of my life if you go and
leave me!

Gerardo. I cannot take you with me!

Helen. Good Heavens, didn't I know that
you would say that! Didn't I know before coming here! It's such a matter of
course! You tell every one of them so. And why am I better than they! I am one
of a hundred. There are a million women as good as I. I needn't be told, I
know.—But I am ill, Oscar! I am sick unto death! I am love-sick! I am
nearer to death than to life! That is your work, and you can save me without
sacrificing anything, without assuming a burden. Tell me, why can you not?

Gerardo (emphasizing every word).
Because my contract does not allow me either to marry or to travel in the
company of ladies.

Helen (perplexed). What is to prevent
you?

Gerardo. My contract.

Helen. You are not allowed to ...?

Gerardo. I am not allowed to marry
until my contract has expired.

Helen. And you are not allowed to ...?

Gerardo. I am not allowed to travel in
the company of ladies.

Helen. That's incomprehensible to me.
Whom in the world does it concern?

Gerardo. It concerns my manager.

Helen. Your manager?—What business is
it of his?

Gerardo. It is his business.

Helen. Perhaps because it might affect
your voice?

Gerardo. Yes.

Helen. Why, that's childish!—Does
it affect your voice?

Gerardo. It does not.

Helen. Does your manager believe such
nonsense?

Gerardo. No, he does not believe it.

Helen. That's incomprehensible to me. I
don't understand how a—respectable man can sign such a contract!

Gerardo. My rights as a man are only a
secondary consideration. I am an artist in the first place.

Helen. Yes, you are. A great artist! An
eminent artist! Don't you comprehend how I must love you? Is that the only thing
your great mind cannot comprehend? All that makes me appear contemptible now in
my relation to you is due to just this, that I see in you the only man who has
ever made me feel his superiority to me and whom it has been my sole thought to
win. I have clenched my teeth to keep from betraying to you what you are to me
for fear you might weary of me. But my experience of yesterday has left me in a
state of mind which no woman can endure. If I did not love you so madly, Oscar,
you would think more of me. That is so terrible in you that you must despise the
woman whose whole world you are. Of what I formerly was to myself there is not a
trace left. And now that your passion has left me a burned-out shell, would you
leave me here? You are taking my life with you, Oscar! Then take with you as
well this flesh and blood which has been yours, or it will perish!

Gerardo. Helen ...!

Helen. Contracts! What are contracts to
you! Why, there's not a contract made that one cannot get around in some way!
What do people make contracts for? Don't use your contract as a weapon with
which to murder me. I am not afraid of your contracts! Let me go with you,
Oscar! We'll see if he as much as mentions a breach of contract. He won't do it
or I am a poor judge of human nature. And if he does object, it will still be
time for me to die.

Gerardo. But we have no right to
possess each other, Helen! You are as little free to follow me as I am to assume
such a responsibility. I do not belong to myself; I belong to my art ...

Helen. Oh don't talk to me of your art!
What do I care for your art. I've clung to your art merely to attract your
attention. Did Heaven create a man like you to let you make a clown of yourself
night after night? Are you not ashamed of boasting of it? You see that I am
willing to overlook your being an artist. What wouldn't one overlook in a
demigod like you? And if you were a convict, Oscar, I could not feel differently
toward you. I have lost all control over myself! I should still lie in the dust
before you as I am doing now! I should still implore your mercy as I am doing
now! My own self would still be abandoned to you as it is now! I should still be
facing death as I am now!

Gerardo (laughing). Why, Helen, you and
facing death! Women so richly endowed for the enjoyment of life as you are do
not kill themselves. You know the value of life better than I. You are too
happily constituted to cast it away. That is left for others to do—for stunted
and dwarfed creatures, the stepchildren of nature.

Helen. Oscar, I did not say that I was
going to shoot myself. When did I say that? How could I summon the courage? I
say that I shall die if you do not take me with you just as one might die of any
ailment because I can live only if I am with you! I can live without anything
else—without home, without children, but not without you, Oscar! I can
not live without you!

Gerardo (uneasy). Helen—if you do not
calm yourself now, you will force me to do something terrible! I have just ten
minutes left. The scene you are making here won't be accepted as a legal excuse
for my breaking my contract! No court would regard your excited state of mind as
a sufficient justification. I have ten more minutes to give you. If by that time
you have not calmed yourself, Helen—then I cannot leave you to yourself!

Helen. Oh let the whole world see me
lie here!

Gerardo. Consider what you will risk!

Helen. As if I had anything left to
risk!

Gerardo. You might lose your social
position.

Helen. All I can lose is you!

Gerardo. What about those to whom you
belong?

Helen. I can now belong to no one but
you!

Gerardo. But I do not belong to you!

Helen. I've nothing left to lose but
life itself.

Gerardo. How about your children?

Helen (flaring up). Who took me away
from them, Oscar! Who robbed my children of their mother!

Gerardo. Did I make advances to you?

Helen (with intense passion). No, no!
Don't think that for a moment! I just threw myself at you and should throw
myself at you again today! No husband, no children could restrain me! If I die,
I have at least tasted life! Through you, Oscar! I owe it to you that I have
come to know myself! I have to thank you for it, Oscar!

Gerardo. Helen—now listen to me calmly
...

Helen. Yes, yes—there are ten minutes
left ...

Gerardo. Listen to me calmly ... (Both
sit down on the sofa.)

Helen (staring at him). I have to thank
you for it ...

Gerardo. Helen—

Helen. I don't ask you to love me. If I
may but breathe the same air with you ...!

Gerardo (struggling to preserve his
composure). Helen—to a man like me the conventional rules of life cannot be
applied. I have known society women in all the lands of Europe. They have made
me scenes, too, when it was time for me to leave—but when it came to choosing, I
always knew what I owed to my position. Never yet have I met with such an
outburst of passion as yours. Helen—I am tempted every day to withdraw to some
idyllic Arcadia with this or that woman. But one has his duty to perform; you as
well as I; and duty is the highest law ...

Helen. I think I know better by this
time, Oscar, what is the highest law.

Gerardo. Well, what is it? Not your
love, I hope? That's what every woman says! Whatever a woman wants to carry
through she calls good, and if anybody refuses to yield to her then he is bad.
That's what our fool playwrights have done for us. In order to draw full houses
they put the world upside down and call it great-souled if a woman sacrifices
her children and her family to indulge her senses. I should like to live like a
turtledove, too. But as long as I have been in this world I have first obeyed my
duty. If after that the opportunity offered, then, to be sure, I've enjoyed life
to the full. But if one does not follow one's duty, one has no right to make the
least claims on others.

Helen (looking away; abstractedly).
That will not bring the dead to life again ...

D._Mommsen

D. MOMMSEN

Gerardo (nervously). Why, Helen, don't
you see, I want to give back your life to you! I want to give back to you what
you have sacrificed to me. Take it, I implore you! Don't make more of it than it
is! Helen, how can a woman so disgracefully humiliate herself! What has become
of your pride? With what contempt would you have shown me my proper place if I
had fallen in love with you, if it had occurred to me to be jealous! What am I
in the eyes of the society in which you move! A man who makes a clown of
himself! Would you fling away your life for a man whom a hundred women have
loved before you, whom a hundred women will love after you without allowing it
to cause them a moment of distress! Do you want your flowing blood to make you
ridiculous in the sight of God and man?

Helen (looking away). I know very well
that I am asking an unheard-of thing of you but—what else can I do ...

Gerardo (soothingly). I have given you
all that's in my power to give. Even to a princess I could not be more than I
have been to you. If there is one thing further our relations, if continued,
might mean to you, it could only be the utter ruin of your life. Now release me,
Helen! I understand how hard you find it, but—one often
fears one is going to die. I myself often tremble for my life—art as a
profession is so likely to unstring one's nerves. It's astonishing how soon one
will get over that kind of thing. Resign yourself to the fortuitousness of life.
We did not seek one another because we loved each other; we loved each other
because we happened to find one another! (Shrugging his shoulders.) You say I
must bear the consequences of my acts, Helen. Would you in all seriousness think
ill of me now for not refusing you admittance when you came under the pretext of
having me pass on your voice? I dare say you think too highly of your personal
advantages for that; you know yourself too well; you are too proud of your
beauty. Tell me, were you not absolutely certain of victory when you came?

Helen (looking away). Oh, what was I a
week ago! And what—what am I now!

Gerardo (in a matter-of-fact way).
Helen, ask yourself this question: what choice is left to a man in such a case?
You are generally known as the most beautiful woman in this city. Now shall I,
an artist, allow myself to acquire the reputation of an unsociable lout who
shuts himself up in his four walls and denies himself to all visitors? The
second possibility would be to receive you while at the same time pretending not
to understand you. That would give me the wholly undeserved reputation of a
simpleton. Third possibility—but this is extremely dangerous—I explain to you
calmly and politely the very thing I am saying to you now. But that is very
dangerous! For apart from your immediately giving me an insulting reply, calling
me a vain conceited fool, it would, if it became known, make me appear in a most
curious light. And what would at best be the result of my refusing the honor
offered me? That you would make of me a contemptible helpless puppet, a target
for your feminine wit, a booby whom you could tease and taunt as much as you
liked, whom you could torment and put on the rack until you had driven him mad.
(He has risen from the sofa.) Say yourself, Helen; what choice was left to me?
(She stares at him, then turns her eyes about helplessly, shudders and struggles
for an answer.) In such a case I face just this alternative:—to make an enemy
who despises me or—to make an enemy who at least respects me. And (stroking her
hair) Helen!—one does not care to be despised by a woman of such universally
recognized beauty. Now does your pride still permit you to ask me to take you
with me?

Helen (weeping profusely). Oh God, oh
God, oh God, oh God ...

Gerardo. Your social position gave you
the opportunity to make advances to me. You availed yourself of it.—I am the
last person to think ill of you for that. But no more should you think ill of me
for wishing to maintain my rights. No man could be franker with a woman than I
have been with you. I told you that there could be no thought of any
sentimentalities between you and me. I told you that my profession prevented me
from binding myself. I told you that my engagement in this city would end today
...

Helen (rising). Oh how my head rings!
It's just words, words, words I hear! But I (putting her hands to her heart and
throat) am choking here and choking here! Oscar—matters are worse than you
realize! A woman such as I am more or less in the world—I have given life to two
children. What would you say, Oscar ... what would you say if tomorrow I should
go and make another man as happy as you have been with me? What would you say
then, Oscar?—Speak!—Speak!

Gerardo. What I should say? Just
nothing. (Looking at his watch.) Helen ...

Helen. Oscar!—(On her knees.) I am
imploring you for my life! For my life! It's the last time I shall ask you for
it! Demand anything of me! But not that! Don't ask my life! You don't know what
you are doing! You are mad! You are beside yourself! It's the last time! You
detest me because I love you! Let not these minutes pass!—Save me! Save me!

Gerardo (pulls her up in spite of her).
Now listen to a kind word!—Listen to a—kind—word ...

Helen (in an undertone). So it must be!

Gerardo. Helen—how old are your
children?

Helen. One is six and the other four.

Gerardo. Both girls?

Helen. No.

Gerardo. The one four years old is a
boy?

Helen. Yes.

Gerardo. And the younger one a girl?

Helen. No.

Gerardo. Both boys?

Helen. Yes.

Gerardo. Have you no pity for them?

Helen. No.

Gerardo. How happy I should be if they
were mine!—Helen—would you give them to me?

Helen. Yes.

Gerardo (half jokingly). Suppose I
should be as unreasonable as you—taking it into my head that I am in love with
some particular woman and can love no other! I cannot marry her. I cannot take
her with me. Yet I must leave. Just what would that lead me to?

Helen (from now on growing constantly
calmer). Yes, yes.—Certainly.—I understand.

Gerardo. Believe me, Helen, there are
any number of men in this world like me. The very way you and I have met ought
to teach you something. You say you cannot live without me. How many men do you
know? The more you will come to know the lower you will rate them. Then you
won't think again of taking your life for a man's sake. You will have no higher
opinion of them than I have of women.

Helen. You think I am just like you. I
am not.

Gerardo. I am quite serious, Helen.
Nobody loves just one particular person unless he does not know any other.
Everybody loves his own kind and can find it anywhere when he has once learned
how to go about it.

Helen (smiling). And when one has met
one's kind, one is always sure of having one's love returned!

Gerardo (drawing her down on the sofa).
You have no right, Helen, to complain of your husband! Why did you not know
yourself better! Every young girl is free to choose for herself. There is no
power on earth that could compel a girl to belong to a man whom she doesn't
like. No such violence can be done to woman's rights. That's a kind of nonsense
those women would like to make the world believe who having sold themselves for
some material advantage or other would prefer to escape their obligations.

Helen (smiling). Which would be a
breach of contract, I suppose.

Gerardo. If I sell myself, they
are at least dealing with an honest man!

Helen (smiling). Then one who loves is
not honest!

Gerardo. No!—Love is a distinctly
philistine virtue. Love is sought by those who do not venture out into the
world, who fear a comparison with others, who haven't the courage to face a fair
trial of strength. Love is sought by every miserable rhymester who cannot live
without being idolized by some one. Love is sought by the peasant who yokes his
wife together with his ox to his plow. Love is a refuge for molly-coddles and
cowards!—In the great world in which I live everybody is recognized for what he
is actually worth. If two join together, they know exactly what to think of one
another and need no love for it.

Helen (once more in a pleading tone).
Will you not introduce me into that great world of yours!

Gerardo. Helen—would you sacrifice your
own happiness and that of your family for a fleeting pleasure!

Helen. No.

Gerardo. Do you promise me to return to
your family without show of reluctance!

Helen. Yes.

Gerardo. And that you will not die, not
even as one might die of some ailment!

Helen. Yes.

Gerardo. Do you really promise me!

Helen. Yes.

Gerardo. That you will be true to your
duties as a mother—and as a wife!

Helen. Yes.

Gerardo. Helen!

Helen. Yes!—What more do you want!—I
promise you.

Gerardo. That I may leave town without
fear!

Helen (rising). Yes.

Gerardo. Now shall we kiss each other
once more!

Helen. Yes—yes—yes—yes—yes—yes ...

Gerardo (after kissing her in a
perfunctory manner). A year from now, Helen, I shall sing again in this town.

Helen. A year from now!—Yes, to be
sure.

Gerardo (affectedly sentimental).
Helen! (Helen presses his hand, takes her muff from the
chair, pulls from it a revolver, shoots herself in the head and sinks to the
floor.) Helen! (He totters forward, then backward and sinks into an armchair.)
Helen! (Pause.)

SCENE X

Same as before. The elevator boy. Two chambermaids. A
scrubwoman.
Müller. proprietor of the hotel. The valet.

Elevator Boy (enters, looks at
Gerardo and at Helen). Mr.—Mr. Gerardo! (Gerardo
does not move. Boy steps up to Helen. Two chambermaids
and a scrubwoman, scrubber in hand, edge their way in hesitatively and step up
to Helen.)

Scrubwoman (after a pause). She's still
alive.

Gerardo (jumps up, rushes to the door
and runs into the proprietor. Pulls him forward). Send for the police! I must be
arrested! If I leave now, I am a brute and if I remain, I am ruined, for it
would be a breach of contract. (Looking at his watch.) I still have a minute and
ten seconds left. Quick! I must be arrested within that time!

Müller. Fritz, get the nearest
policeman!

Elevator Boy. Yes, Sir!

Müller. Run as fast as you can! (Exit
elevator boy. To Gerardo.) Don't let it upset you, Mr.
Gerardo. That kind of thing is an old story with us here.

Gerardo (kneels down beside
Helen, takes her hand). Helen! She's still alive! She's still alive! (To
Müller.) If I am arrested, it counts as a legal excuse. How about my
trunks?—Is the carriage at the door?

Müller. Has been there the last twenty
minutes, Sir. (Goes to the door and lets in the valet who carries down one of
the trunks.)

Gerardo (bending over
Helen). Helen!—(In an undertone.) It can't hurt me professionally. (To
Müller.) Haven't you sent for a physician yet?

Müller. The doctor has been 'phoned to
at once. Will be here in just a minute, I am sure.

Gerardo (putting his arms under
Helen's and half raising her). Helen!—Don't you recognize me, Helen?—Come
now, the physician will be here in just a moment!—Your Oscar, Helen!—Helen!

Elevator Boy (in the open door). Can't
find a policeman anywhere!

Gerardo (forgets everything, jumps up,
lets Helen fall back to the floor). I must sing
"Tristan" tomorrow! (Colliding with several pieces of furniture, he rushes out
through the centre door.)

ERNST HARDT

TRISTRAM THE JESTER[A]

[Footnote A: Permission Richard G. Badger, Boston.]

DRAMATIS PERSONÆ

Mark, King of Cornwall

Iseult of Ireland (Mark's
wife)

Brangaene, Iseult's
lady

Gimella, Iseult's
lady

Paranis, Iseult's
page

Duke Denovalin

Sir Dinas of Lidan

Sir Ganelun

Ugrin, Mark's
jester

Strange Jester, disguise of
TRISTRAM of Lyonesse

Strange Leper, disguise of
TRISTRAM of Lyonesse

Also five Gaelic Barons. Iwein, the
King of the Lepers. The Lepers of Lubin, a Herald, a young shepherd, the
Executioner. Three guards in full armor, the Strange Knight, Knights,
Men-at-arms, grooms and a group of the inhabitants of the town.

Dress and bearing of the characters have something of the
chaste, reserved manner of the princely statues in the choir of Naumburg
Cathedral.

Scene—The Castle of St. Lubin

TRISTRAM THE JESTER (1907)

TRANSLATED BY JOHN HEARD, JR.

ACT I

Iseult's apartment at St. Lubin.—A
curtain hung from the ceiling cuts off one-third of the room. This third is
raised one step above the rest of the room. The background is formed by a double
bay-window through which may be seen the tops of some pine trees. In front of a
couch, on a small table, stands a large gold shrine in which rests the magic
brachet Peticru, a toy of jewels and precious metals. Beside it stands a burning
oil torch. The remaining two-thirds of the room are almost empty. A table stands
in the foreground; on the floor lies a rug on which are embroidered armorial
designs. In the middle and at both sides are wide double doors.
Iseult sits on the couch before the shrine. She is clad in a fur-trimmed
robe. Brangaene loosens Iseult's
hair which is divided into two braids. The cold, gray light of dawn brightens
gradually; the rising sun falls on the tops of the trees, coloring them with a
flood of red and gold.

SCENE I

Iseult (singing).

 Brachet of safran and em'rald!

 Oh, brachet of purple and gold

 Once made by the mighty Urgán

 In Avalun's wondrous wold.

Oh purple, and safran, and gold,

 When cast in the dim of the night,

 Have magical power to aid

 All lovers in sorrowful plight!

Lord Tristram slew mighty Urgán,

 Lord Tristram the loving, the true,

 And pitying sorrowful lovers

 He carried away Peticru.

 Lord Tristram, the thoughtful and valiant,

 Lord Tristram, the noble and high,

 Has sent me this wondrous brachet

 Lest weeping and grieving I die.

Lord Tristram, my friend, is unfaithful,

 And God's wrath on him shall descend;

 Though cruelly he has betrayed me,

 My love even death cannot end.

Iseult with her hair of spun gold,

 Where rubies and emeralds shine,

 When the end of her life is at hand,

 Round Tristram some charm can entwine.

—When Tristram too shall die....

[Iseult stands up, extinguishes the
light,

 and, flooded by her hair, steps to the window.

 Brangaene opens a chest from which she
takes

 robes, combs, a mirror, and several small

 boxes. She prepares a small dressing table.]

Iseult.
 The light begins to
filter through the land;

 Behold, the trees with storm-bow'd tips drop down

 A thousand drops into the moss below

 That seem as many sparks, all cold and bright.

Each day is followed by another one,

 And then another day, and after each

 Comes night. Thus runs my life's long chain of beads,

 All black and white, endless, and all the same.

[She turns and throws off her cloak.]

Give me my new white cloak, and comb my hair,

 I pray, Brangaene.—O, it aches!

 [Brangaene throws a cloak over her
shoulders.

 Iseult sits down at the dressing table
while

 Brangaene combs her hair, dividing it
into

 strands and throwing it, as she combs it,

 over Iseult's shoulder.]

Brangaene.
 The
comb

 Slides like a keel. Its narrow teeth can find

 No bottom, neither shore in this blond sea.

 I never saw thy hair so full, Iseult,

 Nor yet so heavy! See the golden gold.

Iseult.
 It aches—!

Brangaene.
 And here it's damp
as though last night

 It secretly had dried full many tears.

Iseult.
 I wonder if Lord
Tristram spent last night

 By his new bride—and if he calls her all

 Those sweetest names he made for me.

 Perhaps

 He sat upon her couch and told her tales

 Of me that made them laugh—! I wonder too

 If she be fair. Lord Tristram's new-wed bride!—

SCENE II

Iseult turns quickly as her page comes
in by the right hand door. He carries a chess-board and sets it down on the
table in the foreground.

Iseult.
 Were then thy dreams too
painfully like this life,

 Paranis, that thou hast outstripped the sun

 And now, with eyes all red and swollen, star'st

 So heavily?

Paranis.
 Your
pardon. Queen Iseult,

 I could not sleep. Oh lady, what a night!

 I tremble still!

Iseult.
 The
night indeed was wild.

Paranis.
 Ay, like the sea the
gale whips up. The wind

 Swept all the covers from my bed and left

 Me cold and trembling. Branches beat the wall

 Above my head like demons of the storm.

 The owls kept screaming in the groaning eaves

 And whispered like lost souls in agony!

 Hark! Hear him roar! Oh God, it's Husdent!

 Oh listen to him roar. I never heard

 A hound thus howl before!

Iseult.

Peace, child. He cries

 Thus every night since he has lost his lord.

Paranis.
 What? Every night and
yet King Mark can sleep?

Iseult.
 King Mark can sleep as
all good knights can sleep

 At any time and any where, while we,

 Poor souls, must like a beggar sue for sleep

 As for an alms.

 (To Brangaene.)
						

 The mirror and the cloak.

Paranis.
 Pray tell me, Queen
Iseult, why came we here

 With good King Mark and left Tintagel's halls?

 Why journeyed we to St. Lubin? The place

 Is gloomy and an awful wood grows round

 The castle walls. Oh 'tis an awful wood.

 I am afraid, Iseult.

Iseult.

Yea, boy, the wood

 Is black and gloomy here. Give me some oil,

 Brangaene, for my lips are parched and dried

 From weeping all this never-ending night.

Paranis (goes to the casement).

 Above Tintagel, lo, the sky was blue;

 The sun shone on a foreign ship that came

 Across the seas and lay at anchor there

 And made it look like gold. The ship came in

 As we rode through the gate. I wish that I

 Were at Tintagel once again and saw

 That ship. For here black clouds obscure the sun

 And hang close to the ground; they fly along

 Like mighty ghosts. The earth smells damp and makes

 Me shiver—Ugh—!

Iseult (steps to the casement beside
him and puts her arm about his neck).
 Nay, not today, for see,

 The sun will shine and pour its golden rays

 E'en o'er the Morois.

 [She leans out until her head is overflowed

 by the sunlight.]

 Oh, it's very hot!
									

Paranis (falling on his knees).

 Oh Queen Iseult pray take the fairy dog

 Into thy hands and it will comfort thee—

 That wondrous brachet, Tristram's latest gift.

 For, lo, since from Tintagel we have come

 My heart is troubled by a wish to ask

 Of thee a question, for Brangaene says

 That when thou think'st of certain things thou weep'st

 But I have never felt the like.

Iseult.

 Poor boy!

 I lay awake the whole night through and yet

 Not once did I take Petikru to me,

 So ask, my child! What wouldst thou know!

 Mine eyes

 Are dry, for all my tears are spent, and gone.

 [She has returned to the dressing table.]

Paranis.
 Is this the wood where
thou and Tristram dwelt,

 As people say, when ye had fled away?

Iseult.
 'Tis true this wood once
sheltered us.

Paranis (at the casement).
 This wood?

 This fearful wood? 'Twas here that thou, Iseult

 Of Ireland, Iseult the Goldenhaired,

 Took refuge with Lord Tristram like a beast

 Hard pressed by dogs and men? There hang, perhaps.

 Among the branches still some tattered shreds

 From robes thou wor'st; and blood still tints the roots

 Thou trod'st upon with bare and wounded feet!

 'Twas here thou say'st? Within this wood?

Iseult (rising).

 Yes, child,

 And this the castle—

 [Brangaene takes the cloak
				from Iseult's

 shoulders and helps her put on a loose

 flowing garment. Iseult's hair is hidden

 beneath a close-fitting cap.]

Paranis (steps nearer, in great
surprise).

 Where ye fled from Mark's

 Abom'nable decree? The castle makes

 Me shudder and the wood that grows around.

Brangaene (quoting the decree).

this day on Lord Tristram dares

 To show himself within my realm—he dies,

 And with him dies Iseult of Ireland ..."

Iseult (quoting).

 "And witness here my name signed with my blood—"

 [She goes to the table on the right and sets

 up the chess-men. Paranis sits on a
				cushion

 at her feet. Brangaene clears the
				dressing

 table.]

Paranis.
 Is it since that day
thou hast wept, my Queen?

Iseult.
 Thou know'st my secret
boy and yet canst ask!

Brangaene.
 Inquire not too much,
Paranis, lest

 A deeper knowledge of such things consume

 Thy soul, and leave in place a cinder-pile.

Paranis.
 There's more they say,
yet I believe no more.

Iseult.
 And what do people say,
Paranis?

Paranis.

Why,

 They say Lord Tristram, since he fled away

 To save his life, and, ay, to save thine too.

 Forgot thee. Queen Iseult, and thy great love

 And wed another in a foreign land.

Iseult.
 They call her Isot of
the Fair White Hands.

[A pause.]

Paranis.
 When I'm a man, and wear
my gilded spurs

 I'll love and serve thee with a truer love

 Than Tristram did.

Iseult.
 How old
art thou, my child?

Paranis.
 When I first came to
serve thee as a page

 Thirteen I was; that was a year ago.

 I'm fourteen now, but when I dream, I dream

 That I am older and I love thee then

 In knightly fashion, and my sword is dull'd

 And scarred by blows that it has struck for thee.

 My heart beats high when I behold thy face;

 My cheek burns hot or freezes ashen pale.

 And then, at other times, I dream that I

 Have died for thee, only to wake and weep

 That I am still a child!

Iseult.

Listen to me,

 Paranis. Once, wandering, a gleeman came

 Two years agone and sang a lay in Mark's

 High hall; but, see! I said not it applied

 To us, this song of his. A song it was

 And nothing more. This lay told of a queen,

 A certain queen whose page once loved her much,

 With all the courtesy of Knighthood's laws;

 Whose every glance was for his lady's face;

 Whose cheeks alternately went hot and cold

 When she was near. But when the King perceived

 His changing color and his burning looks,

 He slew the boy, and, tearing out his heart,

 Now red, now pale, he roasted it, and served

 It to his queen and told her 'twas a bird

 His favorite hawk had slain that day.

Paranis.

Tell me,

 I pray, my lady, when a Knight has won

 His spurs may he write songs?

Iseult.

Ay, that he may.

Paranis.
 Since that is so, I'd
rather sing than fight.

 I'll go from court to court and sing in each

 How Tristram was untrue to Queen Iseult!

 I will avenge thy wrongs in songs instead

 Of with the sword, and every one who hears

 My words shall weep as thou, my queen, has wept.

 I like the lay about that page's heart

 Thou toldst me.

Iseult.

Remember it, my child;

 Brangaene knows the melody thereof.

 And she shall teach it thee that thou mayst learn

 The lay.

Paranis (at the window).

 The King's awake; I hear him call

 His hounds.

Iseult.
 Then go,
Paranis, bear to him

 My morning and my wifely greeting; say

 I rested well this night; that thou hast left

 Me overjoyed and happy that the day

 Is fair. Now haste thee, boy, for soon

 The Gaelic barons through the gates shall ride

 Coming to pay their homage to King Mark,

 Delay not, child, and if the King shall grant

 Thee spurs, with mine own hands I'll choose thee out

 The finest pair, and deep my name shall stand

 Engravèd in the gold. Go greet the King.

[Paranis kisses the hem of her robe and

 goes.]

SCENE III

Iseult.
 Lord Tristram has kept
true unto my name

 At least—if not to me! 'Tis now the tenth

 Year that I mourn for him! In countless nights

 Of endless agony have I repaid

 Those other nights of happiness and bliss.

 Through age-long days now beggared of their joy

 I have atoned for all the smiles of yore.

 Unkindly have ye dealt with me, sweet friend!

 Disloyal Tristram! God shall punish thee.

 Not I.

[Brangaene kneels weeping beside her
and

 buries her face in Iseult's robes.
Iseult

 raises her up.]

 And thou, dear one, sweet sister, come!

 My sorrow's past enduring! Help me, help!

 At Lubin here the very walls have tongues;

 At Lubin here the sombre forest moans;

 At Lubin here old Husdent whimpers day

 And night unceasingly. 'Twas at Lubin

 I parted from him last, my dearest friend,

 And to his parting vows I answered thus:

 "Take, friend, this golden ring with em'rald stone,

 And if in thy name one shall bring it me,

 No dungeon walls, no castle gates, no bolts

 Shall keep me far from thee." And he: "I thank

 Thee, dearest lady, and I swear that if,

 At any time, in any place, one calls

 On me by thy sweet name I'll stand and wait

 And answer in thy name by day or night."

 And then—and then—he rode away!

Brangaene.

Iseult!

 Iseult, my dearest, might I die, for I,

 Wretch that I am, am most at fault,

 Too ready for deceits and secret ways!

Iseult.
 Because I love a life,
and better still

 A death, that's great from savage unrestraint,

 Such as I found in mighty Tristram's love,

 'Tis not thy fault. And formerly when thou

 Didst lend me thine own maiden smock to wear

 Upon my bridal night with Mark, since mine

 Was torn when I set foot on Cornish ground,

 Thou didst fulfill what, as my guardian friend,

 Thou hadst foreseen in earlier days. Weep not

 Because I weep; Lord Tristram's treachery

 Is his, not ours. For this it is I weep.

Brangaene.
 Thou shouldst not say,
he is not faithful still.

 Dear sister. What know we of him or his?

Iseult.
 That he has married!

Brangaene.
 Ay,
her name's Iseult.

Iseult.
 My name! I shudder when
I think thereon.

 And lo, his perjured tongue rots not, nor cleaves

 Unto his teeth, nor does the name he calls

 Her by choke in his throat and strangle him.

Brangaene.
 Mark me, Iseult, I had
not meant to speak,

 But now I must: a servant of King Mark's

 Spoke lately of that ship we saw sail in

 And then cast anchor 'neath Tintagel's walls.

 A merchant ship it is, he said, and hails

 Direct from Arundland. Now send

 And bid these merchants leave their ship and come,

 That they may tell what they have seen or heard

 Of Tristram and his fate.

Paranis (runs in and leaps upon the
window-sill).

 Oh Queen, there come

 Three Gaelic earls! Dinas of Lidan first.

Brangaene (hastening to his side).

 Come then, Iseult, and from the casement here

 Behold the faithful Dinas, Tristram's friend!

Paranis.

 The one in coat of mail who rides behind

 Who is the man, Brangaene, canst thou see?

Brangaene.

 Oh God! Denovalin, ill-omened bird

 Of grim Tintagel.

Iseult.
 Arund?
Didst thou say

 A merchant ship sailed in from Arundland?

 That great gold sail, Brangaene, came across

 The ocean to Tintagel? What? A ship,

 And merchant men from Arund? Speak, friend, speak!

 Thou talk'st of Arund, and remain'st unmoved!

 Brangaene, cruel, speak and say the men

 Are on their way to me, or are now here!

 Torture me not!

Brangaene.
 Nay,
hear me speak, Iseult;

 I said a servant of King Mark's said this;

 I know not whether it be true; to know

 We must be back within Tintagel's walls.

Iseult (in rising agitation).

 Wait till we're back within Tintagel's walls?

 Not see the merchants till we are gone back,

 And linger thus for three whole days, say'st thou?

 Nay, nay, Brangaene, nay I will not wait.

 'Twas not for this ten never-ending years

 I sat upon Tintagel's tower and watched

 With anxious eyes the many ships sail o'er

 The green expanse from sky to sky. 'Twas not

 For this; that day by day Paranis went,

 At my behest, down to the port, while I

 Sat counting every minute, one by one,

 Until he should return, and tell me tales

 Of ships and lands indifferent as a fly's

 Short life to me!—And now thou tellest me

 A ship is here; a great gold sail lies moor'd

 Hard by Tintagel's walls, a ship in which

 Men live, and speak, and say when asked:

 "Where come ye from!" "From Arundland we sail."

 Go quick, Brangaene; to Tintagel send, I pray,

 At once some swift and faithful messenger,

 And bid him with all haste lead here to me

 These merchants over night. I need both silks

 And laces, samite and the snowy fur

 Of ermines, and whatever else they have.

 All that they have I'll gladly buy! Let them

 But ride with speed!

Brangaene.
 Ay,
ride as peddlers do!

 Yet will I send Gawain, since 'tis thy wish,

 And with him yet another.

Paranis.

Queen Iseult,

 May I go with Gawain? I'll make them ride,

 These merchant-men! I'll stick my dagger twixt

 Their shoulder blades and prick them 'till from fear

 They fairly fly to thee!

Iseult.

Nay, rather, child,

 Stay here with me; but help Brangaene find Gawain.

[Brangaene and Paranis
open the door at

 the back of the stage but stand back on

 either side to permit Mark and the three

 Barons to enter.]

Brangaene.
 The King!

SCENE IV

Brangaene and Paranis
go. Mark and the barons remain standing at some distance
from Iseult. Denovalin remains
in the background and during this and the following scene stands almost
motionless in the same spot.

Dinas.
 There
stands Iseult, my queen,

 All glorious as the summer day that shines

 O'er all the world! Now welcome, my Iseult!

 Now welcome to Lubin! These gallant lords

 Are come to greet thee—Dinas, Ganelun,

 Denovalin.—They have not seen thee now

 For many months. And ye, my noble lords.

 Is she not blonder than of yore?

[He glances at a locket that hangs about his neck.]

 For see!

 This lock of hair Lord Tristram brought me once.

 Behold it now, 'tis almost black next hers.

Iseult.
 I greet thee, Dinas,
Lord of Lidan, friend,

 Most loyal friend:—and thou. Lord Ganelun,

 Most heartily, for many days have pass'd

 Since last we met.

Dinas.

 Ay, many days, Iseult.

Iseult.
 Hast thou forgot
Tintagel's King and Queen?

 'Twas not so once.

Ganelun.

 I've been at Arthur's court

 Nigh on two years, and there have taken part

 In many deeds of high renown. 'Tis this

 Has kept me from Tintagel and from home.

Dinas.
 And I, fair Queen
Iseult, am growing old;

 I've left the saddle for the pillow's ease.

 (Pointedly.)

 I see the chess-board stands prepared and so,

 If Mark permits, 'tis I who in his place

 Will lead the crimson pawns today, as we

 Were wont to do in former days. I love

 The game but have no friend with whom to play.

Dinas.
 Ay, Dinas, good it is to
have some one

 Who loves us near us in our twilight years;

 So play today with Goldenhaired Iseult.

 Perchance it may amuse her too, for oft

 She seemeth sad, and mourns as women do

 Who have no children.—God forgive us both!

 But come, my lords, first let us drink a pledge

 Of greeting, and permit this man to make

 His peace with my fair queen. I hate long feuds.

 Come, friends, come, let us drink, for all this day

 We'll spend together in good fellowship.

[He leaves the room with Dinas and
Ganelun

 by the door on the right. Iseult and

 Denovalin stand opposite each other, some

 distance apart, silent and motionless.]

SCENE V

Denovalin (calmly and insinuatingly).

 Am I a vulture, Queen Iseult, that thou

 Art silent when I am within thy cage?

Iseult (angrily).

 My Lord Denovalin, how dar'st thou show

 Thyself thus brazenly before me here?

Denovalin.

Harsh words the Queen
Iseult is pleased to use!

Iseult.
 And I shall beg the King
that he forbid

 Thee to appear within a mile around

 The castle with thy visor raised.

Denovalin.

King Mark

 Is not my over-lord. I'm not his liege.

Iseult.
 And I tell thee, my Lord
Denovalin,

 Thy face is more abhorred by me than plague;

 More hateful than dread leprosy! Away!

Denovalin.

More measured should'st
thou be in thy reproof.

(Much moved.)

It was for thee I came today, harsh Queen!

Iseult (passionately).

 When last thou stoodst before my face, my Lord,

 Naked I was, and men at arms prepar'd

 The glowing pyre whereon thy jealousy

 Had doomed my youthful body to be burned!

 Calm wast thou then; no quiver moved thy face,

 Untroubled by thy deed. Dost thou forget?

Denovalin.

And Tristram stood beside
thee then, as he

 Had stood, when I accused thee to King Mark,

 And when I see him standing next to thee,

 My eyes grow dim and all the world seems red

 With blood. 'Twas him I saw, not thee, Iseult,

 Else had I died of sorrow and of shame.

Iseult.
 What, thou?
Thou grieve! Thou die of shame? The stones

 Shall soften and shall melt ere thou, my lord,

 Hast learned what pity means!

Denovalin.

Thou dost misjudge

 Me, Queen Iseult, for when thy foot first touched

 The Cornish strand as thou stepped'st from thy ship

 And came to be the bride of Mark, I saw

 Thee then, and by the Lord, a solemn oath

 Of loyalty upon thy golden hair

 To thee I swore! Oh thou wast wondrous fair!

Iseult.
 And I, my Lord, what
evil did I thee?

Denovalin.

Thou loved'st Tristram.

Iseult.

What? Denovalin,

 When, by a miracle of God, I have

 Escaped the fiery death which thou prepared'st;

 When, with these tender hands of mine, I bore

 Before my judges, and without a burn

 The glowing iron, and with sacred oath

 Have sworn, thou darest doubt Almighty God's

 Decree, and dar'st accuse me still, and say

 I love Lord Tristram with a guilty love?

 This nephew of my wedded spouse! Of this

 I'll make complaint unto my sponsors, Lord!

Denovalin (calmly).

 Almighty God thou hast, perhaps, deceived,

 But we, at least, Iseult, we must be frank,

 Though enemies, and deal straightforwardly

 With one another.

Iseult.
 Go,
thou were-wolf!—Go!

Denovalin.

There was a time when I,
too, heard the song

 Of birds in spring-time; but the fragrant breath

 Thy golden hair exhales,—that hair which I

 Have seen flow rippling through Lord Tristram's hands—

 Has made me hard and rough—a very beast!

 I live pent up within my castle walls

 As some old wolf! I sleep all day and ride

 At night! Ay, ride until my steed comes home

 With gasping nostril and with bloody flank,

 And lies as dead when morning comes! My hounds

 Fall dead along the road! And yet, may be,

 That long before the earliest cock has crowed

 I cry aloud upon thy name each day

 Like one who swelters in his own life's blood!

 Remember this, for hadst thou once, Iseult,

 Beside me ridden ere the night grew dark,

 Perchance this hatred of all living things

 Had never got such hold upon my soul.

 Remember this, throughout the many things

 Which shall, ere evening, come to pass.

 And evening comes to thee, Iseult,—to me,

 To all! And so 'tis best thou understand

 The secret of the past fairly to judge.

 This is the peace I fain would have with thee.

Iseult.
 I am afraid—afraid—of
thee!

Denovalin.

Thou shouldst

 Not fear, Iseult, these words so seemingly

 Devoid of sense!

 (Changing the subject.)

 At dawn today I rode

 					Along the Morois.

Iseult.
 Ay, since that's the
road

 That leads the straightest from thy lofty hall

 To St. Lubin.—

Denovalin.
 I met a
quarry there!

 A quarry wondrous strange! Shall I, Iseult,

 Go bring it bound to thee?

Iseult (in great anxiety).

I wish no fur,

 Or pelts slain by thy hand, Denovalin—

Denovalin.
 That I believe, Iseult,
yet it might please

 King Mark.

(Breaking out passionately.)

 It might be that once more

 				Thou felt'st the burning touch of death, all hot

 				And red. And if no safe retreat there were

 				For thee in Cornwall, save my castle walls,

 				And not a man in Cornwall stood to shield

 				Thy golden tresses from the hangman's hand

 				Except myself! If such the case what wouldst

 				Thou do if I said "come?"

Iseult (wild with terror and despair).

 If such the case,

 Oh God of Bethlehem! If such the case

 I'd fling my arms about the neck of Death,

 And, clinging close to him, I'd spit at thee,

 Denovalin! Those wrinkles, cold and hard,

 About thy mouth on either side disgust

 Me! Go, Denovalin! I loath thee! Go!

Denovalin.

I go, Iseult, for thou
hast made thy choice;

 Forget it not. Forget not, too, the pact

 Of peace my soul has made with thine. Farewell!

 I'll go and bid Lord Dinas come to play

 At chess with thee. Play quickly, Queen Iseult,

 Thy time is short, and short shall be thy game!

[He goes.]

SCENE VI

Iseult.
 Oh God, how bitter are
his words! They cut

 Like sharpen'd swords and burn like hissing flames!

 What is his will? His speech, though witless, ay,

 And senseless too, insults and threatens me.—

 It warns me too—of what?—Oh God, I quake!

 If but Brangaene came, or Dinas came!

 They come not and this creeping fear—how hard

 It grips my soul!—More Gaelic barons come—!

 How often have I stood concealed here

 And seen him come proud riding through the gate!

 My friend that comes no more! How grand he was!

 His lofty stature did o'ertop them all!

 How nobly trod his steed!—Dear Tristram, friend.

 Does thy new Isot's heart beat quick as mine

 At but the thought of thy dear step?

(Kneels down in front of the little shrine.)

 And thou,

 Oh little brachet, thinks thy lord of me,

 As I of him!—"For they who drink thereof

 Together so shall love with every sense

 Alive, yet senseless—with their every thought

 Yet thoughtless too, in life, in death, for aye—.

 Yet he, who once has known the wond'rous bliss

 Of that intoxicating cup of love,

 Spits out the draught disloyally, shall be

 A homeless and a friendless worm—a weed

 That grows beside the road." Oh Tristram, Lord.

Dinas enters. Iseult
rushes toward him.

Dinas of Lidan! Dearest friend, most true!

 With what has this man threatened me? Of what,

 Then, warned?—friend, speak, for round me whirls the world;

 My brain is dizzy with each thought!

Dinas.

My Lord

 Denovalin has bid me come to thee

 To play at chess. He said thou wast in haste.

 And has he, as Mark ordered him, made peace

 With thee?

Iseult.
 Made
peace with me! I told

 Thee, Dinas, that he has stirred up the past

 With gloomy words and threatened me. He spoke

 Forebodingly of coming days—; I fear

 His words and know not what is brewing o'er

 My head!

Dinas.
 Denovalin
has threatened thee!

 That bodes no good!

Iseult.
 What think'st thou,
Dinas? Speak!

Dinas.
 It makes me almost fear
that I was not

 Deceived this morn as through the mist I rode.

Iseult.
 Oh Dinas!

Dinas.
 For I saw a
man who rode

 As secretly, and stole along the way

 Concealèd in the murky mists of dawn.

 I—

Iseult.
 Dinas!

Dinas.
 Tristram's
in the land, Iseult!

Iseult.
 Oh Dinas, speak!
(Softly.) My friend. Lord

 Tristram came

 At dawn today—? The man who loved me so!

 My dearest Lord—! Oh Dinas, Dinas, didst

(recovering herself)

Thou speak to him?

Dinas (sternly).
 Twice
called I him. He fled.

Iseult.
 Oh, why didst thou not
call him in my name?

 He would have stood thee answer then, for that

 He swore to me he'd do, by day or night

 At any place....

Dinas.

I called him in thy name,

 And yet he fled away.

Iseult.
 He
fled from thee?

 (Angrily.)

It was not Tristram then! How dar'st thou speak

 Such slander 'gainst my Lord!

Dinas.

I swore that I

 Would be thy friend, and for thy sake, Iseult,

 His friend. But now I say Lord Tristram broke

 The oath he swore to thee, and on this day

 Hath wronged thee grievously, Iseult.

Iseult (heavily and brokenly).
 The
spouse

 Of Isot of the Fair White Hands appeared

 To thee, say'st thou, and broke his parting oath.

 The last he swore to Iseult Goldenhaired?

Paranis (enters in ill-suppressed
excitement).

 Lord Dinas, from King Mark I come. He bids

 Thee come to him straightway with all despatch,

 For in the name of justice calls he thee.

Iseult.

Oh Dinas, Dinas, Tristram
broke his oath—!

 Lord Tristram broke his oath—!

Dinas.

And dost thou know,

 My queen, that we must now attempt to ward

 The consequences of King Mark's decree

 And its fulfilment from thy head?

Iseult (angrily).
 How can

 An alien woman's spouse affect my life?

Dinas.
 I go to stem with all
the strength I have

 This current of perdition. Fare thee well.

[As Dinas goes out, three armed guards

 step into the room and stand on either

 side of the door.]

Iseult.
 And fare thee well, thou
truest of the true!

 (To the guards.)

 And ye, what seek ye here?

GUARD.
 King Mark has bid

 Us guard thy door; thou may'st not go abroad

 Till Mark has bid thee come.

Paranis (falls on his knees).

 Gawain lies bound;

 Brangaene's cast into a prison cell,

 And something awful's taking place within

 The castle walls!—I know not what it is!

Iseult.
 Paranis, child, be
still.

ACT II

The High Hall of St. Lubin Castle.—Bay windows. On the right,
in the background is a wide double-door. On the left, in the background, and
diagonally to it stands a long table surrounded by high-back chairs. The chairs
at either end of the table are higher than the others and are decorated with the
royal arms. Against the wall on the left stands a throne.

Four Gaelic barons stand, or sit about the table.
Lord Ganelun enters.

SCENE I

A Baron.
 And canst thou tell us
now. Lord Ganelun,

 What's taking place that we are summoned here

 In council while our legs are scarcely dry

 From our long ride?

2d Baron.
 A
welcome such as this

 I like not, Lords!

Ganelun.
 I
know no more than ye,

 My lords, who are but lately come.

3d Baron.

And where

 Is Mark, the King?

2d Baron.

Instead of greeting us

 He sends a low born knave, and bids us wait

 Within these dry and barren walls.

1st Baron (stands up).

 By God,

 I feel a wish to mount my horse and ride

 Away!

5th Baron (entering).

 Do ye, my Lords, know why King Mark

 Lets Tristram's savage hound, old Husdent live?

 It needed but a little that it caused

 My death!

4th Baron.
 Just now?

5th Baron.
 As
I rode by its cage

 It leap'd against the bars, and made them shake

 With such a noise that my affrighted horse

 Uprear'd, and headlong sprang across the court.

Ganelun.
 The hound is wolflike;
none can go within

 His cage. Three keepers has he torn to death.

5th Baron.

A wild and dang'rous
beast! I would not keep

 The brute within my castle walls.

3d Baron (walks irritatedly to the
window).
 How this

 Long waiting irks my soul, good friends!

1st Baron.

So cold

 A welcome have I never yet received,

 And new the custom is!

Ganelun.

Have patience, sirs,

 It seems King Mark and Lord Denovalin

 Discuss in secret weighty things—

3rd Baron.
 —And wish

 To teach us how to wait!

Ganelun.
 Nay,
here's King Mark!

Ernst_Hardt

ERNST HARDT

SCENE II

Mark and Denovalin
enter; behind them comes a man-at-arms who closes the door and stands against
the wall beside it. Mark holds a parchment in his hand,
and, without noticing the barons, walks agitatedly to the front of the stage.
Denovalin goes behind the table and places himself between it and the
throne. The barons rise.

1st Baron.

Does Mark no longer know
us that he greets

 Us not?

2d Baron.

 And dost thou know, my Lord—?

Mark (turning angrily upon the baron).

 Am I

 A weak old man because my hair is gray,

 Because my hands are wrinkled, ay, and hard,

 Because at times my armor chafes my back?

 Am I an old and sapless log? A man

 Used up who shall forever keep his peace?

 (Controlling himself.)

 I crave your pardon, Lords, pray take your seats.

Dinas.
 Thou badst me come to
thee.

Dinas.

Yes, Dinas, yes,

 So take thy place.

 (He controls his emotion with great difficulty

 and speaks heavily.)

 And ye, my noble friends,

 	Give ear. A great and careful reckoning shall

 	Take place 'twixt you and me. Your sanctioning word

 	I wish, for what I am about to do,

 	For yonder man has, with an evil lance,

 	Attacked me and he has so lifted me

 	Out of my saddle that my head doth swim,

 	And trembles from the shock, and so I pray

 	You to forgive the churlish greeting ye

 	Received; 'twas accident, not scorn. I bid

 	You welcome, one and all, most heartily.

3d Baron.

 We greet thee, Mark.

Ganelun.
 But tell
us now what thing

 So overclouds thy mind; thy welfare dwells

 Close intertwined with ours.

Denovalin (unfolding the parchment).

 And now, my Lords,

 Are any of the witnesses not here

 Who signed the contract and decree which Mark

 Drew up with Tristram and with Queen Iseult!

1st Baron.

'Tis then of this decree
that thou wouldst speak?

3d Baron.

 I signed.

4th Baron.

 And I.

5th Baron.
 And
I.

Dinas.

Three witnesses

 There were, and ye are three. 'Tis good, my Lords,

 That we are all assembled here.

[He speaks brokenly and with all the marks

 of mental suffering and suppressed emotion.]

 Ye know

 									How long I lived alone within these
												walls

 									With my good nephew Tristram and not
												once

 									Did any woman cross my threshold
												o'er.

5th Baron.

And 'twas through us that
things were changed; we cried

 Upon thee for a son and heir.

2d Baron.

Iseult

 Then came from Ireland to be thy Queen.

Denovalin (coldly, firmly, and in a
loud voice).

 Nobly escorted, in Lord Tristram's care!

Mark (softly).

 I wooed Iseult, and much it pleased me then

 To call this sweet and noble lady mine,

 And so to honor her. But see, it was

 But for a single day, then came this man

 (Points to Denovalin.)

 And spake to me and said: "Thy wife Iseult

 And Tristram whisper in the dark!" And since

 The speaking of that evil word, this world

 Has turned to hell, and through my veins my blood

 Has run like seething fire for her sake,

 Who was my wife, and cried for her as though

 She were not mine!

3d Baron.
 But
thou didst not believe

 These evil words?

Dinas.
 No,
never in my life

 Did I fight off a foeman from myself

 More fiercely than these words.

Denovalin (sternly).

 But soon this man

 Came back and said: "The hands of Queen Iseult

 And Tristram's hands are locked when it is dark."

Dinas.
 And then I slunk about
them like a wretch,

 My lords; I spied upon their lips, their hands,

 Their eyes! I watched them like a murderer;

 I listened underneath their window-sills

 At night to catch their dreaming words, until

 I scorned myself for this wild wretchedness!

 Nothing, nothing I found, and yet Iseult

 From that time on was dearer than my God

 And his Salvation!

Ganelun.
 Yet
thou ever held'st

 Iseult in honor and esteem!

Dinas.

Ay, that I did,

 Friend Ganelun, but soon that man there came

 And whispered in mine ear: "Art thou stone blind?

 Thy nephew Tristram and thy Queen Iseult

 Are sleeping in each other's arms by day

 And night!" Oh God! Oh God! My Lords, I set

 To work—and thought I'd caught the pair!—Poor fool!

 (He hides his face.)

Dinas.
 'Tis so; and thou badst
build a mighty pyre

 Of seasoned wood and well dried peat. But God

 Almighty blew the fire out. They fled,

 The twain together, to the Morois land.

Mark.
 And then one night I
stole upon them both.

 (Lord Dinas knew of this alone, my Lords.)

 Iseult was sleeping, and Lord Tristram slept

 An arm's length scarce before me in the moss

 All pale and wan, and breathed so heavily,

 So wearily, like some hard hunted beasts.

 (Groaning.)

 Oh God, how easy was it then!—See what

 Befell! There, 'twixt their bodies lay a sword,

 All naked, ay, and sharp—

 'Twas Morholl's sword!

 —Then silently I took it, and I left

 Mine own, and, like a fool, I wept at their

 Great purity!

2d Baron.
 Was
Tristram so much moved

 By this exchange of swords that he gave back

 Thy wife Iseult?

Mark (violently).

 And, God! I took her! See

 His cunning counsel circumvented then

 The red hot steel and made her innocence

 Seem more apparent, and her hands shone white,

 Unburned, and all unscarred like ivory

 After the test! My nephew Tristram fled,

 Exiled, and the decree that ye all know

 Was sealed. So harken now, ye witnesses

 Of the decree: if Tristram were to break

 The bond and secretly, and in disguise

 Return to Cornwall—

3d Baron.

God forbid!

4th Baron.

Yet if

 Lord Tristram should do this and break the bond,

 And thus endanger both his life and Queen Iseult's—

5th Baron.
 If such the
case they lied to thee,

 King Mark, and unto God!

Dinas.

They lied! They lied!

 Ay, man, they lied to me and unto God!

 And now I need no longer feel my way

 Nor tap about me in the dark, nor bump

 My soul against my blindness! Ay, they lied!

 My bed was foul; my life a jest for knaves,

 For they had lied. But then, behold, that man

 There came,—Denovalin I hate thee!—came

 And said Lord Tristram broke the bond—

[The Barons spring up.]

1st Baron.

How so?

2d Baron.

What knows he?

3d Baron.

 Speak, Denovalin!

Ganelun.

Thou say'st

 Lord Tristram broke the bond that holds his life?

5th Baron.

I'll not believe it!

4th Baron.

 Tristram wed, ye know,

 The daughter of King Kark of Arundland.

3d Baron.

 Denovalin must bring us proofs!

Dinas.

Gently,

 My Lords. Before the high tribunal shall

 He speak. Go, call the Queen.

[The man-at-arms goes.]

Dinas.

King Mark,

 Why dost thou hasten to believe this tale?

 Remember, 'tis Denovalin who speaks.

Dinas.
 'Tis not a matter of
belief, my friend,

 I wish to know if for her sake he came;

 To see her once again—no more. The rest

 I know, and I know, too, the end of this;

 This game that's played about my life, my blood.

 Mine honor!

SCENE III

The guardsman announces the queen who enters the hall followed
by
Paranis. She remains in the background. The barons rise
as she appears.

Guardsman.
 Place! Iseult the
queen comes! Place!

Iseult (quietly and gently).

 Ye called me, sirs; now speak, for I am here.

Mark (takes an angry step toward her,
checks himself, and stares at her a moment. He speaks slowly and without
moving).

 Lord Dinas, bid Iseult of Ireland draw near!

[Iseult, without waiting for
Dinas, steps

 to the middle of the hall. Mark does not

 move and speaks louder.]

 Lord Dinas, bid Iseult of Ireland draw near!

 And sit there by the board—there at the head

 And facing me.

Iseult.
 And may I ask thee now

 What this extraordinary custom is,

 That twice thou dost repeat it, Mark? In mine

 Own land of Ireland I never saw

 A man thus treat his wife. So, if it suits

 Thy will,—I'll stand!

[Neither Mark nor the barons move.

 Anxiously.]

 Will no one speak to me?

Dinas.
 My Lords, sit down.

[He walks in front of the table. Paranis

 kneels beside Iseult, who lays her hand

 upon his head as on the head of a dog.]

Iseult.
 Thou call'dst
me, Mark, and bad'st

 Me come in terms full stern and harsh—I came,

 For 'tis my heartfelt duty to obey.

 Since thou art good to me and kind. Thou know'st

 This hall, these men, that stand around, awake

 Full many a painful memory in my heart,

 And so I crave a swift reply. What will

 Ye of me here?

Mark (roughly).
 Why
was Gawain sent forth

 In secret to Tintagel from Lubin?

Iseult.
 He went not secretly,
but openly,

 My Lord, and that because some merchant-men

 Came to Tintagel from across the seas

 With merchandise. I wished to bid them come

 To me that I might choose me from their stock the wares

 That pleased me and the many things I need.

Mark (scornfully).

 The purchase must be made at once, I trow!

 Since here, more than elsewhere, thou need'st such things.

 'Tis true that fifteen beasts of burden stayed

 Behind, all laden with thy things alone,

 Unnoticed by a well beside the road,

 Iseult, I recollect me now!

Iseult.

Nay, Lord,

 Yet St. Lubin brings me full many a sad

 And weary hour. I, therefore, thought to gain

 Some slight diversion and amusement too

 To soothe my woe. Thou know'st the joy I have

 Of mingled masses of bright colored things

 Both strange and rare!

 (Anxiously.)

 The rustling silks; the gold—;

 			Th' embroidery of robes; the jewel's flash;—

 			Furs, chains and golden girdles, needles,

 			clasps! To see, and in my hands to hold such things

 			O'erjoys me much!—A childish whim, perhaps,

 			But thou thyself this pleasure oft procured'st

 			And sent the merchants to my bower. What

 			Wonder is it then that I myself should think

 			Of this same thing?

Dinas.
 'Tis so, I
wronged thy thoughts,

 For I myself have often brought such men

 To thee. These peddlers and these mountebanks

 Are famous friends! I see it now! They come

 From far and wide; they travel much; they are

 Both wise and cunning—apt, indeed, to serve

 As messengers!

Iseult.
 Ay, Mark,
thou didst me wrong.

 But greater to Brangaene and Gawain!

 I pray thee set them free; they but obeyed

 My will.

Mark (angrily).
 Bring forth the
pair, and set them free

 These go-betweens Brangaene and Gawain!

[The soldier goes.]

 Tell now, my Lord Denovalin, thy tale,

 And speak thy words distinctly, ay, and loud!

 And ye, my Lords, I pray you, listen well;

 A pretty tale!

[He crouches on the steps of the throne,

 and stares at Iseult.
Denovalin steps

 forward from behind the table.]

Denovalin.
 I rode
today at dawn,

 And, coming through the Morois, saw, while yet

 The mist was hanging in the trees, around

 A curving of the road, a man who rode.

 Full proud and straight he sat upon his steed,

 But yet he seemed to wish that none should see

 Him there, for carefully did he avoid

 The clearer spots, and peering round about,

 He listened and he keenly watched, then turned

 Into a thicket when afar he heard

 The hoof-beats of my horse. I followed him,

 And soon I was as near as a man's voice

 Will carry. Loud and haughtily I called

 To him, but then he drove the spurs so deep

 Into his steed that, like a wounded stag,

 It sprang into the air and dashed away.

 I followed close behind, and bade the man

 In knightly and in manly honor stand.

 He heeded not my words and fled away,

 And then I cried aloud that he should stand,

 And called him by Iseult the Goldenhaired.

Iseult (passionately and firmly).

 And at my name Lord Tristram stood.

 (Anxiously.)

Did he

 Not stand and wait?

 (Imploringly.)

 Oh, say that at that call

 					Lord Tristram stood!

 (Passionately.)

 And I will bless thy lips.

Mark (cries out in a muffled voice).

 Iseult!

Iseult.
 I'll kiss thy
hand, my Lord, and I—

Denovalin.

Who says, proud Queen
Iseult, the man I saw

 Was Tristram, noble Lord of Lyonesse?

Iseult (her voice becomes proud and
cold).

 My Lord Denovalin, I'll kiss thy hands

 If thou wilt say my husband's nephew stood

 And bided you, for sorely would it vex

 My heart if such a knight should flee from such

 A man as thou! 'Twould shame me much, for know,

 My Lord Denovalin, I scorn and hate

 Thee as a cur!

Denovalin (suppressing his emotion).

 If Tristram stood or fled

 From me, I do not say.

Iseult.

That vexes me

 Indeed, for now, my Lords, I turn to you

 With deeper and more serious complaints

 Against Lord Tristram that so rashly he

 Has broken Mark's decree, thus forcing me

 To share a guilt of which my soul is clean!

Mark (crouches on the steps of the
throne groaning).

 Oh see how well her Irish tongue can twist

 Her words to suit her will! Her words are smooth;

 So smooth that when one grasps them they escape

 The hand like shining, slippery, squirming snakes!

 And she has subtle words, caressing words,

 And words that set the mind on fire; hot words

 That burn, and haughty ones that swell and puff

 Like stallions' nostrils, and toss high their heads!

 Oh she has words, and words, and many words

 With which to frame her lies!

 (He takes a step toward Iseult.
		Angrily.)

 And see her eyes!

 							Those wondrous eyes! Eyes for deceit! She
									has

 							Deceived me with those eyes and lips of hers
									since first

 							She set her foot upon the Cornish shore!

Iseult (trembling with shame and
anger).

 Thy words are like the shame of women, Mark!

 Like filthy hands! Irish I am, but there,

 In word and deed, polite restraint prevails

 And courteous measuredness; there fiery wrath

 Becomes ne'er master of the man! And so

 I was not taught in early youth to guard

 Myself from drunkenness of wrath!

Dinas.

O hark!

 That was a sample of her haughty words!

 Iseult the Goldenhaired of Ireland

 Didst thou with thine own hand and blood sign this?

Iseult.
 Ay, Mark, I signed the
bond.

 (With closed eyes quoting.)

 "And if from this

 							Day on Lord Tristram dares to show himself

 							Within my realm, he dies, and with him dies

 							Iseult of Ireland"—I signed my name

 							And wrote it with my blood.

Dinas.

Denovalin

 Most solemnly has pledged his head and soul

 That he has seen my nephew Tristram, Lord

 Of Lyonesse within my realm, and so,

 If none stand forth to contradict, Iseult

 Of Ireland shall die.

Dinas (stands up).

Denovalin

 Has lied!

Dinas.
 Dinas of
Lidan!

Ganelun.

Well said, good

 Dinas!

Dinas.
 I, too, did meet a
man today

 At early dawn whom I first held to be

 Lord Tristram, nephew of King Mark.

 Since from the east I rode and thou, my Lord

 Denovalin, came through the Morois land

 From thy good castle in the west, and since

 Lubin stood as a central point between

 Us both, Lord Tristram must have been two-fold

 That in the east and in the west he crossed

 My path, and at the self-same hour, the road

 Of Lord Denovalin. This cannot be

 And so one of the men was not the true

 Lord Tristram; one of us was therefore wrong.

 And if 'twas one, then why not both

 My Lord Denovalin and I?

Dinas.

Dinas,

 Had I not known thee from thy youth I might

 Have held thee guilty with Iseult! Has she

 Ensnared thee too with perjured oaths and false

 And lying countenance, that thou dost seek

 To die for her so eagerly? Thy hair

 Is gray like mine. Thou dreamest, man,

 Denovalin has pledged his word that he

 Has seen Lord Tristram! Ponder well ere thou

 Take up his downflung glove.

2d Baron.

Yet Dinas may

 Be right.

3d Baron.
 I think so
too.

5th Baron.

There cannot be

 Two Tristrams in the Morois wood.

Denovalin (springing up).

 My Lords,

 I've pledged my word! Take heed unto your tongues!

Ganelun.
 It seems but right to me
that Queen Iseult

 Should not be put to death until the true

 Lord Tristram, quick or dead, be found.

2d Baron.

Well said

 Lord Ganelun!

3d Baron.
 So think
we all. King Mark!

Iseult.
 By God! my Lords, it is
enough! ye sit

 Discussing here in calm indifference

 If I shall live or die, as though I were

 An animal! My race is nobly sprung;

 I will that ye bow down before my blood,

 Since ye do not bow down to womanhood!

 I will that ye permit me to return

 To my apartments and that ye do not

 Here keep me standing like a haltered beast!

 King Mark may let me know your will when ye

 Decide. And now I wish to go.

Mark (in swelling anger).

Oh hear her,

 My Lords, hear her, does she not make one wish.

 Groaning, to cast oneself before her feet;

 To kiss her very shoes when she can find

 Such noble sentiments and words! Behold

 Her there! Is she not fuller than the whole

 Wide world of smiles and tears. And when she laughed

 With that fair mouth, entrancing and all pale,

 Or silvery bright that God's whole world did dance

 And sing in God's own hand, 'twas not on me

 She smiled. And when upon her lowered lids

 There trembled tears like drops of pearly dew

 Upon a flower's brim, 'twas not for me

 She wept! A phantom hovered over us

 In all the sweet dark hours; 'twas for this ghost,

 The phantom likeness of Lord Tristram's self,

 She wept and smiled, true to her soul, though all

 The while her soulless body lay all cold

 Within mine arms deceiving me with smiles

 And tears! She shall not die till Tristram can

 Be found. Bethink you, Lords, the minutes that

 Ye grant that mouth to smile! The minutes that

 Ye grant those eyes to weep! Whom will it not

 Deceive,—her laughter and her tears! Both you,

 And me, and God! But I will change her smiles

 To tears; her weeping to the bitter laugh

 Of hideousness, that we at last may rest,

 And be secure from all her woman's wiles!

 And since she shall not die, then I will give her

 As a gift! This surely is my kingly right,

 For I am Mark, her lawful spouse and lord.

 Today at noon, when in the sun her hair

 Shall shine the brightest in the golden light

 Unto the leprous beggars of Lubin

 I'll give her as a gift!

Dinas.

Mark, art thou mad?

Paranis.
 The Queen! Oh help!

Iseult (recovering herself).
 'Tis
nought; I'm better now.

Ganelun.
 Thou speak'st a thing, in
sorrow and in wrath,

 A thing so terrible one fears to think

 Thereon!

1st Baron.
 Bethink thee,
Mark!

2d Baron.

Thou ravest, King.

4th Baron.
 Thou dost a most foul
thing;—recall thy words!

Mark (crouches on the steps of the
throne with his back to the barons).

 At mid-day shall the lepers of Lubin

 Collect, and wait within the court.

Dinas.

Farewell,

 King Mark, I'll stay with thee no more!

Ganelun.

I go

 With thee.

1st Baron.
 And I.

2d Baron.
 We leave
thee, one and all!

Mark (turns his head, almost smiling).

 Will no one stay with me?

Denovalin (stepping forward).

I will, King Mark.

Mark (springing up).

 Oh, drive this man outside the walls, and bid

 Him ride with speed! I feel a great

 Desire to dip my hands in his foul blood

 After this awful marriage feast! And if

 A second time the Lord shall testify

 'Gainst thee, Denovalin, then shalt thou die!

 I swear it! Thou shalt die!

Denovalin (calmly).

 My castle walls

 Are high and strong, oh Mark!

Iseult.
 What
loathsome brutes,

 What wretched beasts lust makes of men! Behold

 Thyself, Oh Mark, thou that art wise and kind;

 How deep consumed by lust! Thou wilt not let

 Me live, but dost thy best to shame. That which

 Thou lovest most, thou castest forth to be

 A prey to vultures, and thou think'st the while

 Thou hatest me! Oh Mark, how thou dost err

 In thinking that thou hatest me! Behold,

 I pity thee! And shall I now beseech,

 And wring my hands, humbling myself to thee?

 I do not know how women nobly born

 Can live on through the loathsome leper test,

 And will not think thereon, for 'tis enough

 To make a woman die, yet, once again,

 Before you all; before my God I swear,

 And will repeat my solemn oath, and then,

 When I have sworn it, He will send His help

 Or let my flesh be torn between the dogs

 And leprous human vultures of Lubin.

 I swear that I have never thrilled with love

 But for that man who elapsed me in his arms,

 A maiden still, as clean and pure as snow

 New-fallen on a winter's morn. This man,

 And this man only, have I loved with all

 The faith and passion of my womanhood.

 I gave myself to him with all my soul;

 My heart was full of dancing and of song;

 My love was wreathed in smiles as some May-morn

 Laughs softly on the mountain tops. This man

 I loved; no other have I loved, though he

 May grieve, and shame me, and deceive!—King Mark!

Mark (almost screaming).

 Oh shield me, he that loves me, from her oaths!

Denovalin (turns calmly to
Iseult).

 Lead back the Queen into her chamber, page!

ACT III

The Inner Courtyard of the Castle.—In the foreground at the
left is the Castle gate. In the background on the right, at the top of a broad
flight of steps, under an arcade of columns, stands the door of the chapel. At
the left of the gate entering the courtyard are some buildings, behind which may
be seen the high castle walls surmounted by trees. The road from the Castle to
the church is laid with carpets. In the middle of the stage, on the right,
stands a stone well. In the background is a crowd of people held back by three
armed guards. At the foot of the steps, one on each side, stand two men-at-arms.

SCENE I

1st GUARD.

 Back, crowd not there! Stand back!

2d Guard.

The children may

 Stand in the front, but hold them. There crawls one!

1st Guard (pushing the child back into
the crowd).

 My little friend, get back! Now see, I'll make

 A line upon the ground, and if thy toes,

 But by a hair's breadth, cross that line again,

 I'll drop my spear on them and they shall be

 As flat as any barley cake. [Laughter.]

1st Girl.

Ha, Ha!

2d Girl.
 Hast thou become a
baker, oh Gilain!

1st Guard (lifting his mailed hand).

 Ay, wench, would'st see me knead my dough?

[Laughter.]

A Boy.

Be still

 I hear the crier's voice from down below!

A Girl.
 He's wandered up and
down the streets since dawn

 And called until my blood runs cold!

The Boy.

Hush.

The Girl.

Hark!

Voice of the Crier (distant and
ringing).

 Today at noon, because King Mark has found

 Her faithless and untrue, shall Queen Iseult

 Be given to the lepers of Lubin,—

 A gift to take or leave. And, furthermore,

 Lord Tristram, who was once her paramour,

 Transgressed King Mark's decree by entering

 His realm. Whoever catches him and brings

 Him quick or dead unto the King shall have

 One hundred marks of gold for his reward.

 'Tis good King Mark's decree that every one

 Should hear and know these things that I have cried.

A Child.
 Oh, I'm afraid! Will he
come here, that man?

The Girl.
 I know it all by heart,
and still he cries!

A Man.
 Ay, let him cry!

Another Man.
 Lord
Tristram, he's a fox;

 To catch him they must have a good deep pit

 Or else he'll scratch them so that all their lives

 They'll think thereon.

A Girl.

Tristram's a noble lord,

 I'd shield him an I could.

A Second Girl.

I want to see

 The Queen close by.

A Third Girl.

Ay, so do I!

A Fourth Girl.

I'll strew

 Some flowers in her path as she goes past.

1st Girl.
 My father made her once
a pair of shoes

 Of fine white satin, bound with golden clasps

 And crimson 'broidery. He says her feet

 Are delicate and small; as white and slim

 As are the Virgin Mary's in the shrine

 That stands within Tintagel's lofty church

 Above the great high altar.

4th Girl.

Poor, poor soul!

Old Woman.
 Ay, let her see where
those white feet of hers

 Have carried her!

3d Guard (to a boy who has climbed upon
the wall).

 Hey, thou! Come down! The wall

 And rocks are full an hundred fathoms high,

 So, if thou fall, thy howling will not help.

The Boy.
 I want to sit here when
the lepers come!

Another Boy.

 A good place that! I'll climb up too.

A Fourth Boy.

I too!

1st GUARD.
 Now none of you may stay
within the court

 To stare when Queen Iseult is given o'er

 Unto the lepers. Mark has granted this

 Unto the Queen since 'twas her only wish.

 Ye all must go into the church.

A Man.

May none

 Then stay without and watch the lepers?

Another Man.

's wounds!

 Why then I came for nothing, all this way!

A Woman (indignantly).

 Oh shame, thou beast, would'st gloat and make a show

 Of that which one scarce dares to think of? Fie!

 For such foul thoughts thou shouldst be thrown

 To Husdent to devour!

2d Guard.

Stop wrangling, there!

A Girl.
 Poor Queen! I pity her!

A Second Girl.

King Mark's too harsh!

A Man.
 She's made a cuckold of
him, Girl!

Old Woman.

And now

 He's tossing her with those new horns of his!

Young Shepherd.

 Is then the Queen Iseult so wondrous fair

 As she is said to be?

A Girl.

Hast thou not seen

 The Queen?

Shepherd.
 No, never
yet!

A Girl.

He's never seen

 The Queen?

A Boy.
 Behold, here's
one who never saw

 Our Queen!

A Voice.
 Who is he?

1st GUARD.
 Speak, where
wast thou, friend,

 When Queen Iseult stood bound here to the stake?

A Girl.
 All naked in her
wondrous beauty—

Another Girl.

All

 For her great love.

The Boy.
 We all
did see her then.

Shepherd.
 I've come since then
from Toste in the hills.

A Woman.
 Here, let this fellow
stand in front, that he

 May see the Queen's fair face before this swarm

 Of vultures has devoured it.

1st GUARD.

Come here;

 If thou hast never seen the Queen thou may'st

 Stand here beside the steps.

Shepherd.

I thank thee.

A Soldier (drawing him beside him).

Here!

A Voice.
 Here come the soldiers!

A Child.

Lift me, father.

A Voice.

Hsh—!

SCENE II

Soldiers march past and enter the church. The church door stays
open.

A Girl.
 I pray thee, Gilain, who
will lead the Queen?

1st GUARD.
 The hangman and King
Mark.

The Girl.

Poor soul!

Old Woman.

Why weep'st

 Thou, girl?

Old Man (as a crucifix is carried
past).

 Friends, cross yourselves. The crucifix!

Shepherd (leans forward so that he can
see across the courtyard into the castle).

 Behold, she comes! My God, how beautiful—!

 An angel—!

The Soldier (as
Gimella passes).

 That, my friend, is but her maid

 Gimella.

2d Guard.
 Back! Stand back!
Thou shalt not push!

Shepherd.
 Oh there! Behold, she is
a fairy! Yea,

 And she is fairer than Gimella far!

 I'll fall upon my knees when she goes past.

 She's wondrous fair, ay, fairer than a flower,

 A lily—See—!

The Soldier (as
Brangaene goes by).

 Stand up, thou knave, for that's

 Brangaene. She's our lady's faithful maid.

Shepherd.
 She too was fair! Can
one imagine then,

 There's any one more beautiful than she?

 What wondrous women Mark has at his court!

 Such ladies have I never seen—There dwell

 None such in Toste! See—! This one—! Oh, God!

 Oh, God! The sun has fall'n—! Its blinding

 rays—! [Falls on his knees.]

A_Daughter_of_the_People

A DAUGHTER OF THE PEOPLE

The Soldier (softly).

 That was the Queen!

[Iseult walks past between
Mark and the

 hangman. She is draped in a purple cloak;

 her feet are bare. Paranis follows her.

 Part of the crowd kneels down.]

Shepherd (staring).
 Oh,
Queen Iseult! Iseult

 The Goldenhaired!

A Girl.
 Oh
fairest, dearest one!

Another Girl.
 Oh Queen, smile down
upon us once again!

[A rattling sound is heard. The Strange

 Leper steps from behind one of the columns.

 His bearded face is hidden by the hood of

 his cloak. The crowd draws away shuddering,

 the procession halts. The leper kneels

 before Iseult and bows so low that his

 forehead almost touches her feet.]

A Voice.
 A leper, see!

A Girl.
 Oh Virgin
Mary, help!

A 2d Girl.
 Whence came he here!

A 3d Girl.
 He had
concealed himself!

Mark (slowly).

 —Thou cam'st too soon my friend!

[The leper disappears sidewise under the

 steps. The procession goes into the

 church, from which an organ begins to

 sound. The soldiers and the crowd follow

 after.]

A Girl (covering her face with her
hands).

 Oh, our poor Queen!

A 2d Girl.
 She was like alabaster,
cold and white!

A 3d Girl.
 Not once along the awful
way she raised

 Her eyes!

A 4th Girl.
 She did not
wish to see!

The 1st Girl.

Oh fie,

 That Mark should shame her so!

The 2d Guard.

Make haste, ye must

 Go in!

1st Guard (to the kneeling shepherd).

 Wake up! Thou too must go within

 The church. Now come!

Shepherd.

The sun fell down!

 It grazed my eyes!

A Girl.
 I'll pray
with all my heart

 For our poor Queen!

A 2d Girl.
 We all
will pray—and curse

 The King!

3d Guard.
 Thou slut, be
still, and hold thy tongue!

 Make haste into the church—go in!

1st GUARD.

I hear

 The lepers coming! hark!

3d Guard.
 Here,
girl, thou'st dropped

 Thy kerchief! [He picks it up.]

The Girl.
 Thanks!

1st Guard (taking the old man by the
arm).

 Take hold of me, old man.

 Make haste.

[The doors of the church close: the stage

 remains empty for a few seconds. The music

 of the organ swells, and a hymn is heard.

 Then, by snatches, first distantly, then

 nearer, the rythmical rattling of the lepers

 resounds.]

SCENE III

The lepers enter the courtyard. They are a wild pack dressed in
gaudy rags, and rumpled, armless cloaks with hoods; carrying long staves and
crutches; with colored cloths bound about their sinister foreheads. Their faces
are sunburnt, their hair is snow-white and streams in the wind. Some have their
heads shaved. Their arms and feet are bare. Altogether they present a motley
appearance, though the hardships of their life, as a band forced to live
together, give them the aspect of weather-beaten and dried chaff driven hither
and thither by the wind. They stand shyly and rock unsteadily on their dried and
shrunken legs—silent and restless. Like ghosts of the noonday, they try to hush
their voices throughout the scene.

Iwein (is the first to enter; the
others file past him).

 Come quick! They've all gone in!

A Leper.

Right here

 The cat shall catch the bird!

A Young Leper (wearing a wreath, made
of three or four

 large red flowers, in his dark hair).

 Heisa! Heisa!

Iwein.
 Speak softly, there,
lest ye disturb the mass.

An Old Leper (feeble, and supporting
himself on a crutch, in the tone of the town crier, almost singing).

 Today shall Queen Iseult, our good King's spouse

 Be given to us, the lepers of Lubin—

 So cried the herald!—

Young Leper.

Brother, brother, dance

 With me, for I'm the bridegroom—Ah!—

Old Leper (in the same tone).

Today

 Shall Queen Iseult—

[Every time that the old leper begins to

 speak he is silenced by the others.]

Young Leper (striking him).
 Thou
fool!

 (To a fourth leper.)

 Come dance!

4th Leper.

Be still!

 At noon to eat raw turnips, then at night

 To have the Queen to sleep with in the straw!

 Ha, ha! It makes me laugh!

A Redhaired Leper.

King Mark shall give

 Us wine to celebrate our wedding feast!

Young Leper (dancing).

 Oh, brother, come and dance with me!

A Sixth Leper.

I want

 To look at her and then get drunk!

Young Leper.

Come, then,

 And dance with me, my little brother, dance!

Iwein (coming from the gate).

 Be still, and stand in order by the steps,

 That we may see her when the hangman brings

 Her forth.

1st Leper (sits down on the ground).

 I will not stand.

Iwein.
 Then
crawl, thou toad!

7th Leper.
 Iseult the
Goldenhaired!—The lepers' bride,

 And Queen!

 (He laughs.)

Redhaired Leper.
 Well spoken,
friend! We'll call her that!

Old Leper.
 Today shall Queen
Iseult—

8th Leper.

She shall be mine

 I' the morning of all holidays!

1st Leper.

And I

 Will have her late at night.

Redhaired Leper.

I'll take her first!

6th Leper.
 Not so; Iwein shall have
her first for he's

 Our King!

Young Leper (to redhaired leper).

 Who? Thou?

9th Leper.
 Thou have
her first? Who art

 Thou, then, thou redhaired knave?

10th Leper (calling out loudly).

Here's one who says

 He'll tame the Queen!

1st Leper.
 Oh,
break his jaw!

Young Leper.

I want

 Her now, my friends; my loins burn and itch

 For her!

Redhaired Leper.
 I'll beat you,
cripples, and I'll make

 You all more cripple than ye are,

 Unless ye give her me to kiss and hug

 For one full week at least!

Iwein.

What crowest thou,

 Redheaded rooster!—Ye shall all draw lots

 For who shall have her after me!

11th Leper.

Ay, let's

 Draw lots.

Redhaired Leper.
 Plague on
you all!

4th Leper.

It's on us now!

 Come, let's draw lots!

6th Leper.
 Draw lots!

Old Leper.
 But first of
all

 I'll make her mend my clothes.

4th Leper (tearing up a cloth).

I'll tear the lots!

1st Leper.
 Here, put them in my
cloak! Now come, and draw!

12th Leper.
 Look yonder! There's
another one.

Redhaired Leper.

Where! Where?

[As they crowd around, the Strange Leper

 steps from behind the column.]

6th Leper.
 There, yonder, see—?

10th Leper.
 Who
is he?

9th Leper.

Look!

Young Leper (goes to the steps).

Who art

 Thou!

Iwein.
 Speak! Art thou a
leper too, as we?

Old Leper (to the stranger).

 Today shall Queen Iseult, our good King's spouse—

Redhaired Leper.

 Be still, old fool!

Iwein.
 Wilt
thou not answer me?

 I am Iwein, the Lepers' King; what wouldst

 Thou here?

[The Strange Leper throws money among them.]

1st Leper (leaping, with the rest, to
seize the money).

 Holla!

10th Leper.
 He's
throwing money! See!

Str. Leper.
 I am a leper from
Karesh and wish

 To dwell among you here at St. Lubin.

4th Leper.
 Thou'st smelt the bird
from far, good friend!

Redhaired Leper.

We will

 Admit no new companion to our band!

9th Leper.
 Go home, we'll none of
thee!

11th Leper.

Hast thou more gold?

Str. Leper (holding up a purse).

 Iwein shall have it and distribute it

 Among you, if ye'll take me in.

12th Leper.

Ha! 's death!

 Thou art a rich young varlet!

1st Leper.

Let him stay!

4th Leper.
 I care not if there be
one more or less!

Iwein.
 Come down to us. What is
thy name?

[The Strange Leper comes down from the

 steps.]

7th Leper.

How tall

 Thou art! If Godwin dares to threaten me

 Thou'lt punish him.

Young Leper.
 And
what's thy name?

Str. Leper.

Why, call

 Me then the Sad One, for that is my name.

Iwein.
 Then come, thou Sad One,
take thy place. They'll keep

 Us not much longer waiting for our spouse.

6th Leper (to the stranger).

 King Mark's a kind and gen'rous King to think

 Of giving us a wife!

Old Leper (to the stranger).
 The
herald cried

 That Queen Iseult of Ireland, King Mark's

 Own spouse today should be—

Iwein.
 Fool, hold thy tongue!

 Let's all together make a noise, and shake

 Our clappers as a sign.

[They shake their rattles.]

12th Leper.

The door! The door!

Young Leper.
 Be still! Be still!
She's coming now!

Iwein.

Be still.

SCENE IV

The door of the church is partially opened. The hangman leads
Iseult
out. The Strange Leper falls on his knees and bows deep to the ground.

Young Leper.
 Let's fall upon our
knees, Iwein!

[A few lepers kneel. The hangman takes

 Iseult's crown and cloak away. She stands

 there, draped only in her golden hair. Her

 eyes are closed and she remains motionless.]

The Hangman (kissing
Iseult's foot).
 Forgive

 Me, Queen Iseult, for God's sweet sake!

[He goes back into the church. The door

 closes and the organ sounds louder in the

 silence.]

Iwein.

We are

 The lepers of Lubin, and thou, by Mark's

 Decree, art now our bride. Come down that we—

[The Strange Leper, with a violent effort,

 springs to his feet, and turns upon the

 lepers.]

Str. Leper.
 Who spoke? Which one of
you? Tell me, who spoke?

 Scabs! Vultures! Curs, away! Be off! If one

 Of you but speaks again I'll trample you

 Beneath my feet and grind you in the dirt.

 What wish ye here? Here's gold! Be off, ye curs!

[Only a few stoop to gather the gold he

 throws among them.]

Young Leper (rushes at him;
Iwein holds him back).

 Thou! Thou!

Iwein.
 Who art thou
that insults us thus?

10th Leper.
 Thou! Hold thy tongue,
else will Iwein give thee

 So sound a drubbing that thou shalt fall dead

 Upon the ground!

8th Leper.
 Iwein
is strong!—He was

 A mighty Lord!

Str. Leper.
 Will ye
not go?

1st Leper.

Hark, thou,

 This woman here is ours.

Redhaired Leper (thrusting a stick into
Iwein's hand).

 Go, knock him down!

7th Leper.
 Come on!

[The Strange Leper snatches the club from

 the feeble leper so that he falls, knocks

 Iwein to the ground, and leaps into the

 crowd dealing fierce blows right and left.

 In his left hand he holds a sword which

 he does not use. In the following scene,

 also, the lepers' voices are hushed from

 fear and surprise.]

Str. Leper.
 There lies
Iwein! Be off, ye dogs!

Old Leper.
 Ai! oh!

10th Leper.
 He's killed
Iwein!

4th Leper.

Lay hold of him!

7th Leper.
 Thou, Red One, seize him
by the throat—I'll leap

 Upon him from behind!

[The Strange Leper knocks the Redhaired

 Leper down.]

Redhaired Leper.
 Help!
Help!

Str. Leper.

There lies

 Your Red One!

4th Leper.
 Fly! He has a
sword!

11th Leper (receiving a blow).

Oh help!

Old Leper.
 Come, brothers, let us
run.

6th Leper (struck).

Oh, oh!

Str. Leper.

Away

 With you! Be off!

7th Leper (struck).
 Ai!
Ai!

[Some of the lepers try to carry away the

 wounded as they run.]

Young Leper.

Let's carry off

 Iwein! Come, pick him up.

1st Leper.

And Godwin too!

 Make haste!

11th Leper (struck).
 Oh help!

Str. Leper (driving the whole troupe to
the gate).

 Back, curs, back to your holes!

 Crawl back into your noisome dens!

7th Leper (struck).

Oh! 'tis

 Beelzebub himself!

10th Leper.
 The
devil!

9th Leper.

Hold!

12th Leper.
 We go! We go!

6th Leper.
 King Mark
shall punish thee!

Str. Leper (throwing the club after
them).

 Here, take your crutch and flee, ye curs!

Voices of the Lepers (outside).

Oh, oh!—

 He wounded me!—Fly!—Fly!—

SCENE V

The Strange Leper, whose hood has fallen back during the
conflict, goes quickly to the foot of the steps. His forehead is bound with a
narrow band. Iseult stands motionless with closed eyes.

Str. Leper.

Iseult!

 (Anxiously, wonderingly and imploringly.)

 Iseult!

Iseult (throws back her head,
shuddering. She keeps her eyes closed. Slowly and heavily.)

 Thou beast! Thou dog!

Str. Leper.

 Iseult! 'Tis I who call!

Iseult (hastily, as though to cover
herself with the words).

 I beg thee, beast, thou evil beast, speak not!

 If in thy loathsome carcass there still dwells

 Some remnant of a man, I pray thee slay

 Me, but speak not!

Str. Leper (uncertainly).

Iseult!

[He falls on his knees opposite the steps,

 but at a distance from them; and leans

 back until his thighs rest upon his heels.]

Iseult.

Speak not! Be still,

 And kill me now! They've left me not so much

 As one small pin with which to kill myself!

 Behold! I kneel to thee, and like some low

 And humble maid, I beg thee, beast, to kill

 Me, and I'll bless thee!

Str. Leper.
 Oh,
Iseult, dost thou

 No longer love Lord Tristram who was once

 Thy friend?

Iseult (stares at him for a moment).

 Thou speak'st, thou speak'st, thou beast, and star'st!

 Yet God shall punish thee since, though I beg,

 Thou would'st not kill me now!

Str. Leper (crying out despairingly).

Iseult, awake!

 Oh Golden One, 'tis Tristram calls!

Iseult.

Thou seekst

 With scorn and biting words to martyr me,

 And kill me then! Oh say that thou wilt kill

 Me afterward—when thou hast railed enough!

 —And thou wilt come no nearer than thou art?

Str. Leper.

Iseult, awake! Awake,
Iseult, and speak,

 And tell me if thou lovest Tristram still!

Iseult.
 Ah, he was once my
friend! Why dost thou use

 The dagger of his name to prick my heart?

 I loved him once, and 'tis for that I stand

 Here!—Kill me now!

Str. Leper (going to the foot of the
steps).

 God help me! Hear me speak,

 Iseult, for I'm—

 (His voice breaks with a sigh.)

 I'm Tristram's messenger!

 					Thine erstwhile friend—Him whom thou loved'st!

Iseult (angrily).
 Would'st
shame

 Me in my shame? Thou beast!

Str. Leper.

I wish to save

 Thee now. Dost thou love Tristram still?

Iseult (going down a few steps, slowly
and carefully).

 Thou art

 A messenger of his?—And dost thou come,

 Perchance, to take me to him?

 (Breaking out.)

 Does thy Lord

 								Desire me, to give me as a gift

 								From some strange land, to his new
										bride?

[The Strange Leper hides his face in his

 hands.]

 Am I

 										To sit within a cage and watch
													him kiss

 										Her? Listen to him call his wife
													"Iseult?"

 										Was this his sweet design, or
													does Iseult

 										The Snowy Handed crave my golden
													hair

 										To make a pillow for voluptuous
													hours?

 										How strange that Tristram should
													so long for me

 										That he sends forth his
													messengers! And will

 										He lay us both within the
													self-same bed?

 										Caress and kiss us both at once
													throughout

 										The night's long, heavy hours?
													In other days

 										More modest was thy Lord in his
													desires.

 (Passionately.)

Now kill me, kill me, beast! I've lived enough.

Str. Leper.
 Iseult, dost thou not
know me yet?

Iseult.

How should

 I know thee, beast, or in what roadside ditch

 Lord Tristram found thee as he fled away

 This morning through the Morois from a man

 Who called upon him in my name?

Str. Leper.

Oh, judge

 Him not too quickly. Queen Iseult! He stood

 And waited for the man, who in thy name

 Had called!

Iseult (in fierce anger).

 He stood, say'st thou? Why then

 He has not wed Iseult, white handed Queen?

 I dreamed it all, and sobbed but in my dreams,

 Perhaps? 'Twas then dream-tears I wept at this

 Report?

Str. Leper.
 Be merciful to
Tristram, Queen!

[Iseult descends a few more steps;
looks

 at him searchingly, and speaks, in a way,

 questioningly.]

Iseult.
 Wast thou his servant
while he still was true,

 And caught'st the plague while on his wedding trip?

 Then weep for him, thou poor diseasèd beast!

 I know thee not. And if thy master stood

 Here too,—Lord Tristram, whom I once did love

 And who returned my love in youthful years—

 If he now stood before me here, I should

 Not recognize his face behind the mask

 Of cowardice which he has worn of late.

 His faithlessness sticks to him like black slime!

 Go tell him that!—I hate him in this mask!

 He was so loving and so true when first

 I knew and loved him! God shall punish him!

Str. Leper.

Iseult, great God has
punished him enough;

 His soul is writhing in its agony

 Before thy feet!

Iseult.
 His
soul is leprous, ay!

 And 'tis an awful thing when one's own soul

 Is leprous grown!—I loathe and hate him now!

Str. Leper (leaping up).

 Iseult!

Iseult (wildly).

 Go call the Vultures, call them forth!

 I want to dance in their white arms, and flee

 From Tristram's leprous soul that has betrayed

 And shamed me thus!

Str. Leper.
 May
God in mercy help

 Him, for he loves thee still, Iseult, in life

 And death! [He starts toward the gate.]

Voice of Lord Denovalin.

 Let none go out! Draw up the bridge,

 And close the castle gates! I'll catch the hound!

[Iseult staggers a few steps and collapses.]

Str. Leper.

Denovalin, Iseult! Our
hated foe

 Denovalin! Quick, hide thy nakedness

 Within this cloak!

[He covers her with his cloak and bends

 over her.]

 Dear lady I will kill

 						This man and then myself!

 (Denovalin enters.)

Denovalin.

Thou, there! Who art

 Thou? Speak, thou hound! Who dares thus brazenly

 To set at naught King Mark's decreed commands?

Str. Leper (who has sprung upon the
curbing of the wall).

 Denovalin, a second time thou shalt

 Not flee from me!—Take heed, and guard thyself!

[He springs at Denovalin and overthrows

 him. He then swings himself up on the

 wall and stands there for a second; his

 leper's garment is thrown back and he

 appears in a coat of silver mail, shining

 in the sunlight.]

Denovalin.

Tristram of Lyonesse!

Str. Leper (pulling his cloth from his
head).

 Dost recognize

 Him by the stroke? God help me now!

[He leaps down from the wall. The stage

 remains for a time empty. The organ

 sounds; the gates are opened and two

 guards stand on either side of the steps.

 The church is gradually emptied.]

SCENE VI

A Soldier (in subdued tones).

What? Dost

 Thou weep, Forzin?

2d Soldier.
 I'm not
ashamed! There's none

 But weeps, save Mark alone! The very stones

 Must weep!

1st Soldier.
 It makes me
shudder when I think

 Of it.

2d Soldier.
 Come, come, let's
all go home.

A Girl.

Oh hark!

 Methought I heard one moan!

2d Girl.

Oh God! Behold!

 Here lies the Queen!

3d Girl.

They've murdered her!

1st Soldier (running to the spot).

The Queen!

2d Soldier.
 My God!

1st Soldier.
 The King doth
call!

A Man.

She lives no more.

3d Girl.
 Here lies another!

1st Soldier (running up).
 Lord
Denovalin!

 Stone dead!

A Voice.
 Who? Where?

2d Soldier.
 He bleeds
and does not move!

Paranis (rushes up and throws himself
down beside Iseult).

 Oh God! My queen!

1st Soldier (pulling him away).

Stand back there, boy!

Paranis.

Oh let

 Me kneel beside the Queen!—I always did!

 Oh, Queen Iseult, how pale thou art!—But, see,

 She breathes!

2d Soldier.
 The Queen still
breathes!

Paranis.

She is not dead!

A Girl.
 Go call it out within
that all may come,

 She is not dead!

A Knight.
 Why shout ye
so?

A Boy.

Behold,

 The lepers would not have Iseult!

2d Boy.

Proclaim

 It round about!

A Man.
 Be still,
here comes the King!

 Make room!

Mark comes down the steps and stops on

 the last one, motionless and staring.]

1st Soldier.
 King Mark, here
lies the Queen Iseult.

 She breathes, but shows no signs of life.

2d Soldier.

And here

 Lies Lord Denovalin. He's dead, King Mark.</]>

[Mark leans against a column to support

 himself and stares down upon the scene.

 The crowd groups itself and throngs the

 door of the church behind him.]

Gimella.
 What's this?

A Boy.
 The lepers
would not have Iseult.

A Girl (to Gimella).

 Here lies the Queen!

A Man.

Untouched and pure!

A Woman.

A great,

 And wondrous thing!—A judgment from the sky!

Gimella.
 No one has touched her,
see!

A Voice.

Is she asleep?

A Man.
 See, one has wrapped her
in a cloak!

Shepherd (calling aloud).

The cloak

 Shall hang within the church!

A Girl.

Brangaene, come!

 She's smiling through her tears.

Brangaene (bending over
Iseult—softly).

 Oh dear Iseult!

 Belovèd one!

Gimella.
 She breathes
as feverishly

 And deep as does a sick and suffering child

 At midnight in its sleep!

1st Soldier.

I'll to the gate

 And ask the guards if they have seen some sign

 Or token how this miracle occur'd!

Mark (cries angrily).

 I'll crucify the man who asks!

[All heads turn then in his direction and a

 terrified expression comes over all

 countenances. Mark speaks harshly and
calmly.]

 Dinas

 								Of Lidan? Is he here?

1st GUARD.

Lord Dinas left

 The castle gate today at dawn, my Lord.

Dinas.
 Did Lord Denovalin
receive his wound

 In front, or from behind?

1st GUARD.

Here, at the throat.

 The wound is small and deep, as though a shaft

 Of lightning struck him there between the helm

 And gorget—sharp and swift.

Voices.

Oh listen! See,

 'Twas God that struck Denovalin, since he

 Had falsely testified against the Queen!

Dinas.
 Then let the executioner
strip off

 His arms, and hang them in my armory,

 So that the sun shall shine thereon. The corpse

 Shall he bind to a horse's tail, and drag

 It o'er the common land and let it rot!

 Where lies the Queen!

Shepherd.
 Stand back
there, for King Mark

 Would see the Queen in her pale beauty! Back!

[The crowd stands back and a space is

 cleared around Iseult.
Mark looks down

 upon her from above and speaks coldly

 and slowly, controlling himself.]

Dinas.
 Let Queen Iseult be
carried on that cloak

 Within the castle. Place her there upon

 Soft pillows. Strew fresh flowers round about

 Her bed, and moisten all her robes and clothes

 With sweetest perfumes. Kneel ye down and pray

 When she doth speak to you, for she must be

 In some way sacred, since God loves her thus.

 (Almost shouting.)

 And if she should be found in Tristram's bed

 I'll kill the man who tells me of it, ay,

 And let his body rot upon the ground!

 Now saddle me a horse that I may go

 To seek Lord Dinas, my most loyal friend!

ACT IV

The High Vaulted Hall of the Castle.—In the middle of the hall
on the left opens a high, wooden staircase. In the background on the left,
bay-windows; on the right, a broad, barred door. Through the grating one sees
the outer court. In the middle of the wall on the right is a wide fireplace on
each side of which jut out low stone benches. In front of the windows stands a
table at which Dinas and Ganelun,
the First and Second Barons, are playing chess. In the foreground, a table on
which chess-boards stand prepared for play. The table by the stone-bench stands
on a dais which is shut off from behind by a railing. On the dais and on the
floor are carpets. Servants take wine-flagons from a sideboard which stands on
the left beside the stairs, and place them in front of the players. In front of
the raised table Ugrin, the King's Jester, is asleep.
The oil-torches give only a dim light. For a moment the players continue their
game in silence.

SCENE I

1st Baron.
 Take heed unto thy
queen, Lord Ganelun,

 Unless thou willingly dost sacrifice

 Her to my pawns, as Mark gave Queen Iseult

 Unto his lepers!

Ganelun.

Wait! for see, I move

 My bishop back.

2d Baron.
 Check! Dinas,
check and mate!

 Thou mad'st it easy, friend. Thou never shouldst

 Have sacrificed the knight, for thus my rook

 Escaped, attacking thee.

Dinas.

Forgive; my thoughts

 Were troubled, ay, and wandered from the game.

[Two knights come in from the courtyard.]

1st Knight.
 I cannot make one ray
of sense from all

 These strange occurrences, my Lords! I greet

 Thee, Ganelun!

[Shakes hands with the Barons.]

2nd Knight (shaking hands).

 At chess! At chess my Lords!

 Your blood must run full slowly in your veins!

[Comes forward.]

Ganelun.
 King Mark has bid us
play, and order'd wine

 For us to drink, since otherwise 'twould be

 A dull and sombre evening here tonight

 Within the castle hall, for Queen Iseult,

 I ween, will stay in her retirement.

1st Knight.
 King Mark bade us come
hither too.

Ugrin.

"Oh God!

 Men! Men! Bring lights and let me see the face

 Of human beings 'round about!" So cried

 My cousin Mark not half an hour agone,

 As one on whom the mirth of loneliness

 Falls all too heavily!

2d Baron.
 What
think ye, Lords,

 Of this most wondrous thing?

2d Knight.

And do ye know

 That Kaad, King Mark's old stable groom, beheld

 St. George leap from the battlement where wall

 And rock drop off an hundred fathom sheer?

[The Barons stand up and crowd about him.]

1st Baron.

St. George?

Ganelun.
 What's that thou
say'st?

Dinas.

Dost thou know more?

2d Knight.
 I know but what old Kaad
himself recounts;

 That, as he led Mark's charger down to drink,

 There suddenly appeared before his eyes

 The lofty shape of good St. George, erect,

 Upon the wall!

1st Baron (crossing himself).
 God
save my soul!

2d Baron.

And then?

 What happened then?

2d Knight.
 Kaad
thought at first

 He was some mortal man and cried to him

 To heed; but in that selfsame moment leapt

 The holy knight, and cleared the wall, and fell

 The hundred fathoms. But when Kaad ran up,

 With all the speed he might unto the spot,

 St. George had vanished and had left no trace.

1st Baron.

No trace?

2d Baron.
 'Tis strange!

Dinas.
 A
wondrous thing!

Ganelun.

But say,

 By what did Kaad first recognize the saint?

2d Knight.
 I know not, but he says
'twas he; and all

 The people, are rejoicing at this new

 And wondrous miracle of good St. George.

1st Knight.
 What says King Mark
about this miracle,

 This saving of the Queen by God Himself?

 Hast seen him, Dinas?

Dinas (returning to the table). Ay, his
heart and mind

 Are heavy and his soul distressed.

2d Knight.

And Queen

 Iseult?

1st Knight.
 What said the King
of her?

Ganelun.

The King

 Refused to see her, or to speak with her,

 Since neither dares to speak of this foul deed

 Which has occurred; its memory still throbs,

 And tingling flows throughout their blood.

2d Baron.

And yet

 He sent the Queen, and without message too,

 The head that pledged a perjured oath today,

 Upon a silver shield. And well he did.

2d Knight.
 My Lord Denovalin a
victim fell

 Unto a saintly and a holy hand,

 But died ingloriously!

Dinas.

As he deserved

 So died he. Sir.

[The Barons and Knights sit down again

 at the table. King Mark, unnoticed by

 the others, comes slowly down the steps,

 and walks about. He is oppressed and

 agitated. At length he stops, and, leaning

 against the end post of the bannister,

 listens to the conversation of the others.]

1st Knight.
 A
leper has been stoned

 Because he cried throughout Lubin that 'twas

 The devil who had done the thing.

Dinas.

Such leaps

 By God or devil can alone be done.

Ganelun.
 'Tis true, my Lords, no
mortal man can spring

 An hundred fathoms.

[Mark steps up to the table and lays his

 arm about Dinas' neck.]

SCENE II

Dinas.

True, Lord Ganelun!

2d Baron (springing up).

 The King!

1st Baron
 The King here!
Pardon, sire!

Dinas.

I thank

 You all, my Lords, that ye were not enraged

 And angered at a weak old man, and came

 Again to me. I would not willingly

 Have spent this night alone.

2d Baron.

Most cheerfully

 We came. The Queen's miraculous escape

 O'er joys us all.

1st Baron.
 There lack
but three to make

 The tale complete; those three, my Lords, who stood

 As sponsors of the bond.

Dinas.

They're coursing through

 The gloomy forest paths and seek to catch

 That which, since God hath spoken, cannot be

 Therein. I've sent my riders to recall

 Them here to me.

Ganelun.
 Give me thy
hand, King Mark,

 For I am glad that thou didst err!

Mark (his voice is bitter and
despairing).

 I, too,

 Am glad, for if this morning I appeared

 A wreckless youth, a foolish boy who dared

 In arrogant presumption to assert

 Himself and to rebel against your word,

 Forgive me. Passion is the heritage

 Of man; his deeds the natural consequence

 Of passion. Think ye not the same? And see,

 How God, now for the second time, has wrought,

 And sternly proved the truth! Is it, perchance,

 His will that I should learn unseeingly,

 Unquestioningly to revere His stars

 On which our actions here on earth depend?

 What think ye, sirs? for so it seems to me;

 And therefore hath He hid from me that which

 Most eagerly I wish to know, so that

 Before this veiled uncertainty, my blood

 Ran riot in my veins. But from this day

 I'll change my mode of life; I will regard

 My blindness and His unavoidable

 Decree; for wisdom lies in piety,

 As says an ancient proverb; hence I will,

 From this day on, learn piety that I

 Become a very sage for wisdom.

[Goes away.]

A Knight.

Calm

 Thyself!

Ugrin (calling to Mark).

Ay, cousin, make thyself a monk!

Mark (turning back).

 And I will learn to laugh at God that He

 Should give Himself such trouble for a man

 Like me—poor fool! Enough! Forgive my wrongs

 In friendly wise, as I will overlook

 Your sins with all my heart. But, if a man

 Grown lately wise may counsel you, sin not;

 Your work is the beginning, God's the end.

Ugrin (calling out to him).

 Amen.

Dinas.
 I've broken
in upon your game

 My friends, and chattered on. Forgive it me;

 Resume your play and cups; drink on, I pray.

[He goes over to Ugrin.]

 Thy jokes are empty of all wit today,

 Ugrin.

Ugrin.
 My wit has fallen
off, say'st thou?

 Decay of time, believe me Mark; for wit

 Is wine, and wine is poured into a cup

 Of sparkling gold, and not into a crack'd

 Old jug, and thou, illustrious cousin, art

 Become a broken pot since noon today!/p>

[Hands him his jester's sceptre.]

 Here, hit thyself! Behold the ring is gone!

 My wit's too precious for a ringless cup.

 At Easter tide I'll seek me out as lord

 Some jovial soul who loves his wine; who plays

 Wild pranks, and gives his wife away when he

 Is tired of her!

Mark (sitting down on the stone bench).

 Friend Ugrin, I warn

 Thee, heed thy tongue!

Ugrin.
 Ay,
cousin! Ay, 'twere best

 Since thou'st forsworn all quarreling!

Dinas.

I wish

 That I might put thee on the rack and have

 Thee whipped before I go to rest! Instead

 I'll give thee two broad marks of gold if thou

 Can'st move Iseult to laughter; and I'll give

 Besides the gold a brand-new cloak to wear

 In winter time!

Ugrin.
 Well lined?

Mark (takes him by both ears).

I've set my heart

 Upon it that Iseult shall laugh, so do

 Thy best, my friend!

Ugrin (stands up).

 With some well-chosen words,

 Perhaps, I briefly might describe to her

 The leper's throng! What say'st thou, cousin?

Dinas.

Fool!

Ugrin.
 Or I might ask her what
it's like when one's

 Own husband, from unfeeling jealousy,

 Ordains one to be burnt; or yet again

 I might, with due solemnity, implore

 Her to be kind—to love thee once again,

 Good cousin! Surely she must laugh at that!

Dinas.
 Peace, fool! Thou
weariest me.

Ugrin.

If thou intend

 To grow thy beard in this new way I'll turn

 Thy barber! I shall serve thee better then

 Than now as fool! What say'st to this?

Dinas.

Oh fool,

 If only thou wast not a fool!

Ugrin (noticing Iseult
at the head of the stairs). No fool

 So great as thou thyself! Behold her now,

 The woman whom thou gav'st away! Oh fie!

 Fool cousin, art thou not ashamed?

 (Sinks to his knees and calls out.)

 The Queen

 Approaches! Queen Iseult!

SCENE III

The Knights and Barons rise; Mark springs up and steps
back a pace.
Iseult remains standing on the bottom step.
Brangaene, Gimella and
Paraniss are behind her.

Iseult.

I beg of you,

 My Lords, consider what is past as 'twere

 A dream, since otherwise we could not find

 Fit words or proper sentiments to stand

 Before each other with unblushing cheek,

 For very shame and horror at this deed.

[She steps down into the hall.]

My Lords, I bid you welcome, one and all!

Ganelun.
 I kiss thy mantle's hem,
oh Queen!

1st Baron.

So do

 We all who stand before thee now. We feel

 That thou art holy, Queen Iseult!

Iseult.

Ye do

 Me wrong in praising me too much, good friends.

 I did but swear the truth and keep what I

 Had sworn. Continue now your play. I would

 Not hinder you!

[She turns to Mark; both stare at each

 other for a moment and then Iseult

 speaks timidly, almost childishly.]

 I wish to play at chess

 —With Mark and Dinas—that true, loyal friend—

Mark (after a short pause, quietly and
kindly).

 Play thou with Dinas first, since I, this morn,

 Did interrupt thy game. I promised him

 That he should play with thee.

[He goes to the chest.]

(Breaking out.)

I'll choose Ugrin

 As my opponent! Come, Sir Fool, and play

 With me! [Sits down on the chest.]

Iseult.
 So be it, Mark. Friend
Dinas, come;

 And thou Gimella play with Ganelun.

(To Brangaene.)

Stand thou beside me here and help me worst

 Mine adversary. Come.

[She seats herself with Dinas at the
raised

 table. Brangaene stands beside the table

 and leans over the bannister. Paranis

 seats himself at Iseult's feet.
Gimella

 takes her place at the other table. The

 Strange Jester slinks across the court

 and presses his pale, beardless face,

 drawn with suffering, against the bars

 of the grating. His head is shaved and

 his clothes are torn and ragged.]

Ugrin.

Laugh at me, Queen.

Iseult.
 Tell me, Ugrin, why
should I laugh at thee?

Ugrin.
 I beg thee laugh; most
fondly I implore

 Thee laugh at me, Iseult. My cousin here

 Hath promised me much gold if I can make

 Thee laugh at me but once—I want that gold

 So much!—Come, laugh at me, Iseult!

Iseult.

First earn

 Thy gold, good fool. Be off and let us play.

Ugrin (kneels down by
Mark beside the chest).

 Thy wife's not in her sweetest mood today,

 Good cousin. Know'st thou why perhaps?

Dinas.

A truce

 To thy dull jokes! Come, play the game. Sir Knave!

Iseult.
 I'll take thy castle,
Dinas! Heed thy game.

Ugrin (humming).

 Oh once there was a mighty King,

 Who had a lady fair.

 This King did love his beauteous dame

 As though his wife she were—

Iseult.
 Thy castle falls—

 (Softly.)

 I hardly see the squares!

 They sway and rock like billows on the sea.

Dinas.
 Why weepest thou?

Iseult.
 I am
not happy, friend.

Paranis (softly).

 Oh God!—There, see! Through yonder window's bars

 There peers a man.

Dinas.
 Where, boy?

Paranis.

There! There!

Str. Jester (calling through the
grating).

 Holla!

 King Mark! Holla!

Dinas.
 What's that!

Mark (rising).

Who storms outside

 My door? Such noises in the night I will

 Not brook! Who's there?

[Ugrin runs to the grating.]

Str. Jester.

 A jester, King; a poor

 And witless fool. Let me come in! I'll crack

 New jokes to make thee laugh!—Let me come in.

Ugrin.
 A fool!

Gimella.
 How came he here?

Brangaene.

He startled me!

Iseult.
 Indeed we weary of
Ugrin's stale jests.

Str. Jester.
 I'm a poor jester that
would come to thee,

 So let me in. King Mark.

Mark (going to the grating).

The fools, it seems,

 Smell out my door as carrion-vultures smell

 A corpse.

Ugrin.
 Cousin; let
him be driven out!

 I beg thee, have him whipped.

1st Guard (from without).
 I've
caught thee, rogue!

Dinas.
 How came this strange
fool past the gates, Gilain?

 Wast thou asleep?

1st GUARD.
 King Mark,
this man has slunk

 About the gate since it grew dark. He says

 He wants to see thee. Many times have we

 Already driven him away, but still

 He sticks like pitch about the gate.

Str. Jester.

 I am

 A jester from a foreign land—I wish

 To come to thee. King Mark!

1st GUARD.

Behold the fool!

 He cries like that unceasingly.

Dinas.

Speak, fool,

 What need hast thou of me?

Str. Jester.

 Mark, let me in!

 I'll make such jests that thou, and all thy lords

 And ladies die from laughing at my wit.

Gimella (laughing).

 The merry jests!

Iseult.
 This
wandering knave intrudes

 Too boldly!

Ugrin.
 Rogue! Oh
shameless one. I'll give

 Thee such a drubbing as thou ne'er hast felt.

Dinas.
 Know'st thou, in truth,
new jests.

Str. Jester.

 Ay, Mark, new jests

 To make thee laugh or weep. Ay, merry jests!

SCENE IV

Mark opens the grating and lets the
Strange Jester in. The Jester advances a few feet on the right, and stops to
stare at Iseult. Ugrin
walks about him, examining him.

Dinas.
 Then come, thou
jail-bird. Hark, Gilain, let now

 The guard be doubled at the lower gate

 That none, unnoticed, may come in.

Str. Jester.

 But should

 A stranger King arrive,—a stranger King,

 The master of this stranger fool—let him

 Come in, Gilain.

Iseult.
 Play, Dinas, play thy
game!

 Their chatter wearies me.

Dinas.

Now tell me, rogue,

 Why clamorest thou so loudly at my gate?

Str. Jester.

 I wish to stay with thee.

[Laughter.]

2d Baron.

What cooked they in thy
kitchen, Mark, tonight

 That all the fools have smelt it out?

Str. Jester.

 I saw

 The fire glowing in thy hall; I saw

 The light and so I came—I'm cold.

Ugrin.

Then wrap

 Thyself more closely in thy cloak, thou fool!

Str. Jester.

I've given it away.

Brangaene (laughing).
 It
seems thou art

 A tender hearted fool!

Gimella.

And yet it does

 Not seem as though thou couldst give much away!

Mark (looking at the fool carefully).

 Whence comest thou, Sir Fool!

Str. Jester.

 I come from there—

 From there outside, from nowhere else—

 (Looking at Iseult and in a soft voice—

 almost singing.)

 And yet

 My mother was Blanchefleur!

[Iseult starts and stares across at
him.]

Mark (goes back laughing to his seat.
Ugrin follows him).

 Ha! ha! The jest

 Is poor. Hast thou no better ones, my friend?

 Blanchefleur was mine own sister. She begat

 No fool like thee!

Str. Jester.

 'Twas then some other one

 Who bore the self-same name and me the pain

 And sorrow, Mark. What matters it to thee?

[Laughter.]

1st Knight (laughingly).

 Our jesting rogue grows bitter in his mirth!

Iseult.
 Let this strange jester
stand a little forth

 That we may see him in the light.

Dinas.

Come here,

 Sir Fool, and stand before the Queen.

Ugrin.

He is

 An ass as awkward as I e'er beheld!

 So cousin, judge by contrast 'twixt us two,

 And see the priceless thing thou hast in me!

Dinas.
 Go, fool, be not afraid.

Str. Jester (steps in front of the
stone bench on the

 left, opposite Iseult's table).

 —I'm cold!—I'm cold!

Iseult (after looking at him for a
moment breaks into

 a clear and relieved laugh).

 A sorry sight to look upon!

[The Strange Jester hides his face in his

 hands.]

Gimella (springing forward).

The Queen

 Is laughing—see!

Brangaene.
 Made he
some witty jest?

Gimella.
 Why laughst thou so,
Iseult?

Dinas.

'Tis horrible

 To see the fool's distorted face!

Iseult.

He looks

 So pitifully at me! it makes me laugh!

Ugrin.
 I'm angry with thee,
Queen Iseult! Oh fie!

 For shame, how couldst thou laugh at that strange fool?

 (Turning to Mark.)

 I pray thee, Mark, good cousin, wilt thou give

 To him the two whole marks of gold?

[During this time the Strange Jester sits

 on the railing which joins the bench to the

 fireplace. He rests his elbows on his

 knees and his face on his hands. He

 stares at Iseult.]

Brangaene.

Rejoice!

 The King will give thee a reward since thou

 Hast cheered the Queen.

Str. Jester (without changing his
attitude).

 Would that I'd make her weep,

 This Queen, instead of laugh!

[Soft and low laughter.]

Dinas.

How's that?

Str. Jester.

 Because

 I am a fool for sorrow, not for mirth!

[Laughter; the fool springs up.]

And none shall laugh when he beholds my face!

[Laughter; the fool seats himself again.]

Iseult (earnestly).

 How strangely speaks the fool!

Dinas.

My friend, I think,

 That some one cut thee from the gallows!

Str. Jester (stares at
Iseult—slowly).
 Mark,

 How proud and cold a wife thou hast! Her name's

 Iseult, I think. Am I not right?

Mark (smiling).

Doth she

 Please thee. Sir Fool?

Str. Jester.

 Ay! ay! She pleases me.

[Laughter.]

Iseult the Goldenhaired!—I'm cold, King Mark!

Iseult.
 The fool is mad!—I like
him not.

Ugrin (to the Strange Jester).

Thou hast

 Thine answer now!

Gimella.
 Is this
the first time thou

 Beheldst the Queen?

Dinas.
 Art thou a
stranger, friend?

Str. Jester.

Mayhap I've seen the Queen before; mayhap

 I never have.—I know not, Mark.

[Laughter.]

Gimella (laughing).

A strange

 And curious jest, i' faith!

(To those laughing at the other table.)

 Come here, my Lords,

 For this new jester is most wondrous strange.

Str. Jester (in rising grief).

 I had a sweetheart once, and she was fair!

Mark (laughing).

 Ay! I believe thee, friend!

Str. Jester.

 Yea, she was fair,

 Almost as fair as Queen Iseult, thy wife.

[Laughter.]

I'm cold!

Iseult (angrily).
 Thou fool, why
starest thou at me?

 Avaunt!

Str. Jester.

 Laugh once again at me, Iseult!

 Thy laugh was fair, and yet, methinks, those eyes

 Must be still fairer when they overflow

 With tears.—I wish that I could make thee weep,

 Iseult! [A silence.]

Ugrin (going over to him).

 Ho, ho! Are those thy jokes! I'll fall

 A weeping straight, thou croaking raven!

Str. Jester (springing up).

Take

 This fool away, or else I'll smite him dead!

[Ugrin jumps backward.]

Dinas.
 Thou art a gloomy
jester, boy!

Gimella.

His jests

 Are all of some new fangled sort.

Dinas.

Speak, fool,

 Whom hast thou served till now?

Str. Jester.

 I've served King Mark

 In far off Cornwall—.

[Laughter.]

And he had a wife,

 And she was fair, with long and golden hair!

[Laughter.]

Why laughst thou Dinas, friend?

[The laughter dies suddenly; the Barons

 and Knights, who, with the exception of

 those at the Queen's table, had formed a

 circle around the Strange Jester, shrink

 back.]

Dinas (startled).

My God! He knows

 My name as well!

1st Baron.
 'Tis passing
strange!

2d Baron.

Thou!—Fool—!

Ganelun.
 He's quick, and makes
good use of what he hears!

Iseult.
 His jests are
impudent,—I wish that he

 Would go away! He wearies me.

Dinas.

And yet

 There's something in the knave that pleases me.

 His madness lies still deeper than it seems—

Ugrin.
 Ay, cousin, in his
belly, for, methinks,

 He has a stomachache!

Dinas.

Come, friend, tell us

 A tale.

Str. Jester (starting up). Why stare ye
so at me, ye pack

 Of rogues? Why mock ye me?

 (In anguish.)

 I'm but a fool!

 A wretched fool! Send them away. King Mark,

 And listen thou to me. We'll stay here all

 Alone:—the Queen, and thou, and I, and then

 I'll tell thee pretty things, sweet things,—so sweet

 That one must shiver when one hears! Now send

 Away the rest!

1st Baron.
 Take heed.
Sir Fool, be not

 Too bold.

2d Baron.
 He should be
soundly beaten!

Dinas.

Leave

 Him, Lords, in peace. I like his foolishness,

 Because he does not crack the silly jokes

 That other jesters do.

Str. Jester.

 I, too, was once

 As good a knight as they—!

[Laughter.]

Ganelun (laughing).

I wish I'd seen

 Thee, knave!

Str. Jester (steadily).

 Thou saw'st me many times and wast

 My friend, Lord Ganelun!

[All step back nervously.]

1st Knight (crossing himself).
 God
save us, friends!

 He knows us all by name!

Iseult.

A gruesome fool!

 Send him away. King Mark; he's mad.

Dinas.

Speak on!

Str. Jester.

My tongue cleaves to my gums; my throat is parch'd!

 Give me to drink.

Mark (stands up and takes a goblet from
the table).

 I had forgot, poor fool!

 But thou shalt drink wine from a golden cup.

 Thy foolishness has touched my heart. At times.

 My Lords, 'twould be an easy thing to turn

 To such a fool. Iseult! Come pledge the cup

 That he may have somewhat of which to dream

 On cold and thirsty nights. Grant him this

 boon. [He gives Iseult the cup.]

Iseult.
 I pledge—

Str. Jester (jumping down from the
bench).

 Drink not! Drink not!—She drank!

[He waves aside the cup.]

 I will

 Not drink.

Gimella.
 A brazen knave!

Brangaene.

Fie, fie! For shame!

Str. Jester.

I'll not drink with a woman from one cup

 The self-same wine again.

Dinas.

What hinders thee?

Str. Jester.

Ask Queen Iseult.

Iseult (angrily and fearfully).

 Oh, Mark! He mocks me. Send

 The fool away!

Str. Jester (he throws himself on the
ground before the

 dais and whispers low and tensely to Iseult).

 "For they who drink thereof

 Together, so shall love with every sense

 Alive, yet senseless—with their every thought,

 Yet thoughtless, too, in life, in death, for aye—

 Yet he, who having known the wond'rous bliss

 Of that intoxicating cup of love.

 Spits out the draught disloyally, shall be

 A homeless and a friendless worm,—a weed

 That grows beside the road"—So spake my love,

 And handed me a golden cup of wine

 And bade me drink,—But evil came thereof—.

[During his speech Iseult sits up in
her

 chair, and bending backward, stares down

 at him in horror.]

Paranis.
 The Queen turns pale!

Brangaene.

Iseult! My God! Iseult!

Ganelun.
 He conjures!

1st Baron.
 'Twas a magic
spell!

2d Knight.

Lay hold

 Of him! He is a conjurer.

[A few men start to seize the jester—he

 jumps upon the bench.]

Iseult (trembling with fright).

Excuse—

 My weakness—'tis—'tis but—let be—this fool's

 Strange jesting is most ghastly—it revolts my soul

 And—made me faint—.

Dinas.
 Thou knave! I'll
have thee whipped!

 Tell me thy name—Who art thou? Speak!

Str. Jester.

 Come not

 Too near!

Dinas.
 I have a
dungeon deep and strong,

 And I can have thee thrown to Husdent. He

 Will tear thee limb from limb, thou conjurer!

 Who art thou?

Ugrin (in a friendly tone).

 Answer, friend, our Cousin Mark

 Speaks not in jest!

Dinas.

Call in the guards!

[A Knight tries to lay hold of the Strange

 Jester.]

Str. Jester.

 Let go!

 I'm but a wretched fool!—I have no name!

 What matters it to you? I've smirched my good

 And noble name—so now I have no name.

 I had one once that rang full true and high!

 I've twisted it about, and broken it!

 (In rising agitation.)

I broke my name, and throwing up the bits

 I caught them as they fell, and threw them up

 Again; and so I played with my fair name

 Until the fragments rang again and fell

 At last back to my hand, deformed and changed,

 To stick, and make a name that is no name—

 So call me Tramtris.

Iseult.
 —Tramtris—!

[Ugrin claps his hands and rolls
laughing

 on the ground.]

Dinas.

Fool, what ails

 Thee now?

Ugrin.
 The jester
jesteth. Seest thou not?

 Why, turn it 'round! Tramtris—Tristram!

 He says

 He was Lord Tristram! Ho! [Laughter.]

Ganelun.

That was the jest

 That he so cunningly devised!

1st Baron.

This shaft

 Of irony has struck the mark and hits

 This day and thee, King Mark!

2d Knight.

A clever fool!

Mark (laughing softly).

 I wish Lord Tristram saw the knave!

2d Baron.

He'd laugh!

Iseult (trembling with anger).

 Let not thy nephew Tristram's knightly fame

 And noble name serve as a mockery

 To such a ghoul!

Mark (gaily).

Forgive me, fair Iseult;

 And yet it makes me laugh to think that this

 Poor fool went mad from thinking that he was

 My noble nephew Tristram. Speak, thou toy of fate,

 Wast thou Lord Tristram once!

Str. Jester (almost timidly).

Ay, Mark, I was;

 And often was I with Iseult, thy wife!

 Forgive it me! [Laughter.]

Iseult.
 Dost
thou permit that he

 Should heap such insults on thy wife's fair

 name?

Mark (gaily).

Heed not his words; the people love such jests.

 (To the jester.)

 Give us a sign, Sir Fool.

Ugrin.

A sign! A sign!

1st Baron.

Ay, let the fool describe
the Queen. Give ear.

Ugrin.
 'Twill be a royal sport!
And first he shall

 Describe her feet! Speak on!

[Ugrin sits on the ground.
Iseult hides

 her face in Brangaene's breast.]

Gimella (to Iseult
laughingly).
 He'll liken thee

 Unto his wench!

Dinas.
 Why
dost thou hesitate?

 I grant thee jester's freedom, Fool. Begin!

Str. Jester (softly and hesitatingly).

 From pedestals white snowy columns rise

 Of ivory, draped in softly whispering silk,

 That arched, and all immaculate, stretch up,—

 The swelling pillars of her body's frame—

Dinas.
 A graceful speech, my
friend. Canst thou go on?

Str. Jester (in rising agitation and
feverish emotion).

 Her body is a gleam of silvery light

 Cast by the full moon in the month of May

 Changed to the snowy marvel of herself.

 Thou art a garden wild wherein there grow

 Deep purple fruits that stupefy and yet

 That make one burn! Thy body is a church

 Of rarest marble built—a fairy mount

 Where sounds the music of a golden harp;

 A field of virgin snow! Thy breasts are buds

 Of the most sacred plant that flowering grows

 Within the garden,—swelling fruits that wait

 To suck the honeyed dew of summer moons!

 Thy neck is like a lily's stem! Thy arms

 Are like the blossoming branches of a young

 And tender almond-tree, directing us

 Within that Paradise where rules the chaste

 Perfection of thy rounded limbs, enthroned

 Within thy wondrous body like a God

 Who threatens from on high. Thou art—

Dinas.

Oh hear

 How this impostor talks! The token, fool!

Str. Jester (softly, trembling and
feverishly).

 Below the left breast of this master-piece

 Of His creation God has set his mark—

 A darkened cross—!

Mark (hoarsely).
 O seize
the knave! The cross

 Is there.—She bears the mark!

Ganelun.

Christ save my soul!

1st Baron.

I feel an awful dread of
this strange fool!

1st Knight (drawing).

 I'll run him through the body with my sword!

Str. Jester. (tears the sword from his
hand, and springs

 upon the bench).

 Take heed unto thyself! Come not too near!

 I'll tear thee like a beast.

Iseult.

His words are not

 So marvelously strange. Hast thou forgot,

 King Mark, that once, before a heaped up pyre

 Thou bad'st me stand, stark naked and exposed

 Unto the rabble's gaze? It well may be

 That this low jester cast his shaming eyes

 Upon me then.

Dinas.
 Saw'st thou
the Queen when she

 Stood on the burning pile?

Str. Jester.

 I saw the Queen;

 I stood beside her there!

Gimella.

Behold, that sight

 Has made him lose his wits!

Brangaene.

Poor witless fool!

Str. Jester.

Glare not at me! I'm but a fool, a poor

 Mad fool—a wretched fool that wished to tell

 You tales to make you laugh!

 (Almost screaming.)

 For God's sake laugh!

[He throws the sword down. It falls clattering

 on the floor. The First Guard enters while two

 others stand outside the grating with the Strange

 Knight.]

Dinas.
 Whom bring'st thou
there?

1st GUARD.
 King
Mark, thy messengers

 Have found the witnesses that signed the bond

 Too late, for in the forest they had caught

 A man whom they have sent to thee. The man

 Is wounded; when they called on him to stand

 He fled. His horse fell dead. They know him not.

 He is a stranger in the land.

Dinas.

How heavily

 God's wrath descends upon my head. This blood

 I've spilled was innocent!

1st GUARD.

This man is near

 His end; his dying wish is to behold

 The Queen Iseult. He much desires it.

Gimella.
 Poor soul!

Dinas.
 Bring in the man. How
things mischance!

 My castle is a gruesome place today.

 An idiot first, and then a corpse have knocked

 To crave admittance to my hall! My Lords,

 I pray you to forgive my sins.

Paranis.

There comes

 The wounded Knight.

[The Strange Knight is led before Iseult.

 He walks firmly, standing erect.]

Str. Knight.
 —Art
thou Iseult?—Iseult

 The Goldenhaired? May God be merciful

 Unto thy soul!

Str. Jester (crouches on the bench,
taking no interest in

 what is said). My brother Kuerdin!

 Dear friend! In a disastrous hour went

 We forth. I pity thee!

[The Strange Knight turns and looks at

 him searchingly.]

Ganelun (angrily and oppressed). Will
death not close

 Thy mouth, thou cur!

Dinas.
 Dost thou
then know this man?

Str. Jester.

I've said so, Mark! I'll sit beside him here

 Until he dies. I'll be his priest.

Approaching_Thunderstorm

APPROACHING THUNDERSTORM

Str. Knight.

Keep off.

 This babbling fool; his chatter shames my death.

Dinas.
 Methinks this was the
man I saw at dawn

 Today as I rode through the wood, and yet

 He bore a shield on which I thought I saw

 Lord Tristram's arms.

Dinas.

Unhappy man, who art

 Thou?

Str. Knight (calmly and quietly).

 One who knoweth how to die. Lay me

 On yonder bench and wrap me in my cloak.

[He is laid on the bench near the chimney,

 and lies there like an effigy.]

Mark (to the First Guard).

 Where are his shield and arms?

Str. Knight.

I bore the shield

 Of Tristram, Lord of Lyonesse, since we,

 For our great love, exchanged our arms. I am

 His brother, for my sister is his wife.

 Lord Tristram greets thee, Mark.

Mark (to him passionately).

Speak, friend, and put

 An end unto the quandary in which

 I stand. God shall reward thee soon. Where is

 Lord Tristram?

Str. Knight (groaning).

 With his wife whom he holds dear.

Str. Jester.

Thou liest, brother, yet thou speak'st the truth!

Dinas.
 God mocks me, Lords! God
mocks me!

Str. Jester.

 I will watch

 By him and guard his body through the night.

Ganelun.
 Be still, thou toad! Be
still!

1st GUARD.
 King
Mark, the Knight

 Upon his left hand wears a ring—a stone

 Rich set in gold. Shall he retain the ring

 Upon his hand?—He's dead.

Str. Jester (seizing the ring).

The ring is mine!

 I gave it him!

Ganelun (striking him).
 Away!
Thou damned thief!

Str. Jester.

The ring is mine, I say. My love once gave

 It me and sware thereon; but now I'll give

 It as a jester's gift unto the Queen.

 I pray thee take the ring, Iseult.

[Iseult takes the ring, looks at it a
moment

 and lets it fall. She totters.]

Cast not

 Away my gift!

Brangaene.
 Help! Help!
The Queen.

Iseult (in great agitation).

Oh God,

 I pray Thee open now mine eyes, and set

 Me free! I know not if I am alive!

 There lies a corpse—There stands a ghost and I

 Between them, here! I hear a moaning sound

 Pass whimpering through the halls—!

[She runs to the stairs.]

Let me go up!

 Brangaene, come, and thou Gimella, too!

[Half way up the stairs she turns.]

Be not too angry with me, Mark, for thou

 Hast set a loathsome ghost to mock and jeer

 At me to make thee laugh. He makes my heart

 Grow cold with horror! Come, my ladies, come!

 Stand by me now—this awful game has made

 Me shudder. [She hastens up the stairs.]

Str. Jester (springs onto the table to
look after her).

 Queen Iseult, thou fairest one.

 Have pity on my leper's soul!

Ganelun.

Be still,

 Thou croaking raven!

1st Baron.
 Smite
him dead and spit

 Upon his corpse!

2d Baron.
 Thou
filthy worm!

Dinas.

Lay hold

 Upon the jester! Hold him fast. Thou fool,

 Thou base-born cur, how dar'st thou vex my wife

 So bitterly with thy presumptuous wit?

Str. Jester.

Mark, heed thy words!

1st Knight (catching his wrists from
behind).

 I have the knave!

Dinas.

The Guards

 Shall whip the rogue for his bold impudence,

 And cast him from the castle gates. Let loose

 The dogs upon him if he does not run,

 And leave my walls as though they were on fire!

 Away with him!

Ugrin (in greatest haste and
agitation).

 King Mark, oh good King Mark,

 Behold, he is my brother in my kind,

 A much abused and crazy fool who means

 No evil with his foolish jests! See now

 How pitiful his mien! He strove to make

 Thee laugh in his poor way as I in mine.

 Forgive the knave, and drive him not away

 Into the darkness like a snarling cur

 That whines about the house! He hungers, too,

 For thou hast given him naught to eat or drink

 Since he has been beneath thy kingly roof.

 I am an old, old man, King Mark; he is

 My brother, and a jester like myself;

 I pity him! I pray thee let me keep

 Him here with me until tomorrow's morn,

 That he may sleep with me within my bed.

 Then, when the sun shall shine upon his road,

 He shall depart and seek a dwelling place.

 'Twas thou thyself encouraged him to jest;

 Judge then thy guilt and his with equal eye.

 He is a fool, a crazy, blundering fool,

 Yet drive him not away! I pray thee let

 Him sleep beside me here a while that he

 Refresh himself! He looks so pitifully!

Dinas.
 Why, Ugrin, friend, 'tis
new for thee to act

 The part of charity!

Ugrin.
 I
serve thee, Mark,

 With foolishness and jests—and thou but knowest

 Me by my services.

Dinas.

I still can make

 One person glad tonight! Keep, then, thy fool

 But thou stand'st surety for him if he should

 Attempt to burn the castle or to do

 Some other mischief in his madness.

[The Knight lets the Strange Jester go; he

 crouches on the dais.]

Ugrin.

Mark,

 Thou art indeed my dear, kind, cousin, still!

 Good-night, fair cousin, go and sleep. Thou needst

 It sorely—and—I pray that thou forget

 Not my new wisdom!

Dinas.

Sirs, I wish you all

 A restful night for this has been a day

 Of many cares and many tribulations.

 Tomorrow shall we bury this brave Knight

 With all the honors due his noble rank,

 For he was innocent.

Ganelun.
 Sleep
well. King Mark!

1st Baron.

May God watch o'er thee,
Mark!

[The Barons go up the stairs; the Knights

 and guards go out. The servants extinguish

 all but a few of the lights.]

Mark (on the stairs).

Come, Dinas, come

 With me, and we will watch a little while.

 My heart is sorrowful tonight!

Dinas (following him up the stairs).

I'll stay

 With thee until the morning break if thou

 Desire it so.

Ugrin (calling after them).
 And
cousins take good heed

 Ye catch not cold!

[They leave the stage, the moon shines

 through the grating, and the shadow of

 the bars falls into the hall. The Strange

 Jester crouches motionless. Ugrin turns

 to him.]

SCENE VI

Ugrin.
 Ay, so they are! "Whip,
whip the fool!" We wrack

 Our weary brains to make a jest and then,

 In payment, we are whipped if they so feel

 Inclined! They treat us more like dogs than men!

[He goes to the table where the food stands,

 and takes a bite.]

 Art hungry, brother? Wait, I'll bring my cloak.

 For thou art cold.

[He draws a cloak from under the stairs.]

'Tis here, beneath the stairs,

 I sleep.—A very kennel! 'Tis a shame.

[He eats again.]

 Wilt thou not eat a morsel of what's left

 Upon the table here? Nor drink a drop?

 'Tis not forbidden, friend; our cousin lets

 Us eat and drink of what is left.

[He goes into the middle of the hall and

 bends down to look into the Strange

 Jester's face.]

 Art sad

 									Dear brother? Speak to me! Come,
												come, look not

 									So sorrowful!

[Bending over the corpse of the dead

 Knight.]

 This man is colder still

 					Than thou! Art thou afraid? He'll not awake.

[Comes close to the Strange Jester.]

 I'll wrap thee close within my cloak that thou

 May'st sleep. Dost thou not wish to sleep!

 Why then I'll sing a song to make thee sleep. Alas!

 I know but joyous, silly songs! Come lay

 Thee down.

[He sits on the bench and draws the head

 upon his lap.]

 Thou look'st not happy, brother. Hast

 		A sorrow? Tell it me; here canst thou rest

 		At ease, and I will sing a song. Thou seemst

 		A child to whom one must sing songs to make

 		It sleep. I'll sing the song that Queen Iseult

 		Is wont to sing at even when she thinks

 		Of Tristram, her dear friend, sitting beside

 		Her open casement. 'Tis a pretty song.

[With bowed head and closed eyes he hums

 very softly as if in his sleep. The body

 of the Strange Jester under the black

 cloak that covers it is shaken by sobs

 of anguish.]

 "Lord Tristram, my friend, is unfaithful,

 And God's wrath on him shall descend;

 Though cruelly he has betrayed me—"

ACT V

Same as Act IV.—The first glow of dawn shines through the
grated door and windows, becoming brighter until the end of the Act. The Strange
Jester sits cowering on the steps of the dais. Brangaene
comes hesitatingly down the steps; she carries an oil-lamp in her hand.

SCENE I

Brangaene (her voice is muffled by
fear).

 Art thou still here, thou ghastly being? Ghost

 Of awful midnight hours?

Str. Jester.

 Brangaene I

 Am here, and here I shall remain.

Brangaene (looking for something on the
ground).

 Methought

 King Mark had paid thy jests with whips and had

 Then driven thee away; and yet thou sitst

 Here in the self-same place and starest still

 With blear'd and fish-like eyes. Dost thou not know

 That day is come? Fool, if thou hast a heart

 Through which the warm blood flows, I pray thee go!

 Go ere the Queen come down and see thee here!

 Begone!

Str. Jester.

What seekest thou?

Brangaene.

I seek the ring;

 The ring that Queen Iseult let fall last night.

Str. Jester.

The ring is mine; I picked it up!

Brangaene (angrily).

Iseult

 Desires the ring! Str. Jester. I will not give it up!

Brangaene.
 The Queen will have thee
hung unless thou give

 The ring to her. She wants the ring!

Str. Jester.

 Iseult

 Received the ring; she cast my gift away,

 As she threw me away. I'll keep it now.

 But if she wishes it so earnestly

 Let her then come and beg the ring of me.

Brangaene.
 Audacious knave! How
vauntest thou thyself!

 Give me the ring, and then begone, thou fool,

 Ere Mark awake!

Str. Jester.

 To Queen Iseult herself

 I'll give the ring, and to none else. She shall

 Not let me die in misery as she

 Desires God may help her in her grief!

Brangaene (going up the stairs).

 Thou fool, may God's damnation strike thee dead,

 Thou and Lord Tristram for the night that's passed!

 I'll bring thy words into the Queen that she

 May have thee slain in secret by Gwain!

SCENE II

Brangaene disappears above; the Strange
Jester cowers motionless, his head buried in his hands. After a moment
Iseult, in a white night robe, comes down the stairs with
Brangaene. She steps close in front of the Jester, who does not move.
Brangaene remains on the lowest step, leaning against the post of the
bannister.

Iseult.
 Thou gruesome fool, art
thou some bird of prey.

 Some wolf that comes to feed upon my soul?

 Wilt thou not go? Why liest thou in wait

 For me here in the dawning light like some

 Wild beast that waits its quarry?

Str. Jester (looking up heavily).

Queen Iseult!

 Oh dearest, fairest, sweetest one!

Iseult.

How dar'st

 Thou call me by such names! My boiling blood

 Turns cold and shudders! Go!

Str. Jester (groaning softly).

Where, lady, can

 I find a sea whose endless depths are deep

 Enough to drown my bitter misery?

 Where? Tell me where, and I will go.

Iseult.

Go where

 Thou wilt, so it be far away—so far

 That the whole world shall sever thee and me,

 And shall divide me from thy woe! My soul

 Bleeds like an unheal'd wound when thou art near.

 As though thou wert its murderer, and lo,

 'Twill bleed to death from thy propinquity,

 Thou fool! Hence, go, but give me first the ring

 Thou stol'st last night and which in wanton jest

 Thou torest from the hand of yon dead Knight.

 It is Lord Tristram's ring.

Str. Jester.

 Ay, Queen Iseult,

 The ring is his—above all other things

 He values it!

Iseult.
 Give me
the ring, else shalt

 Thou die! I'll have thee slain, I swear, as sure

 As I have suffered all this night such pangs

 As suffered Mary at the cross of Christ.

Str. Jester (standing up).

 The ring is mine! I gave it yonder man

 To cherish like his life.—He's died for thee

 And me;—I gave him too my soul to guard

 That by this ring he might compel and bring

 Thee to me in the wood tonight. Oh, 'twas

 An evil hour for us both, Iseult,

 That Lord Denovalin rode through the wood

 Today. Now, answer me, Iseult, wilt thou

 Still keep the oath thou sware to Tristram once?

Iseult (fixedly).

 I'll break no oath that I have sworn, for God

 Has sanctioned all my vows.

Str. Jester.

 Then call I thee,

 Iseult the Goldenhaired, in Tristram's name,

 And by this ring. [He hands her the ring.]

Iseult.
 Knowst thou
that oath as well.

 Thou ghost!

 (Solemnly.)

 Oh God, here in this hand, grown pale

 		And hot from resting on my heart all night,

 		I hold the ring of gold and emerald stone

 		By which I sware to Tristram to obey

 		His will, and come to him when one should call

 		Upon me by this ring and in his name!

 		Lo, thou hast called upon me; I obey!

 		What wishest thou of me, thou evil ghost

 		With hollow sunken eyes? What wouldst thou have.

 		Thou spectre of the twilight gloom?

Str. Jester.

 I call

 On thee, Iseult, my love, in my distress!

 Oh know me now, who was thy lover once!

Iseult.
 Thou suck'st my blood!

Str. Jester.

 Thy blood was mine! Thy blood

 Was once mine own! It was a crimson trust

 reposing in my knightly hands to keep

 Irrevocably until Death. And where

 Thou goest there go I; and where thou stayst

 There stay I too. So spoke thy blood—I come

 To claim but what is mine.

Iseult (in great passion).

What have I done

 To thee that thou recountest my past life

 As 'twere a mocking song? Who art thou, fool?

 Who art thou? Speak? I'm knocking at thy soul

 As knocks a dead man's soul outside the gates

 Of Paradise! Who art thou, fool? Art thou

 Magician? Art thou ghost? Art thou some soul

 Forever wandering for some evil deed?

 Art thou some faithless lover barred from Heav'n

 And Hell eternally, whose punishment

 It is to wander restless through the world

 Forever begging love from women's hearts?

 Did God permit that thou shouldst know what none,

 Save only Tristram and myself have known?

 That thou shouldst taste of bitter torment still

 By thinking thou art Tristram and shouldst thus

 Make greater expiation for thy sins?

Str. Jester.

I am a faithless lover who has loved

 Most faithfully, Iseult, belovèd one!

Iseult.
 Why criest thou my name
unceasingly,

 As scream enhungered owls, thou pallid fool?

 Why starest thou at me with eyes that tears

 And pain have rendered pitiless? I know

 Naught of thy grief and am no leech to cure

 Thy fool's disease!

Str. Jester.

 Iseult!

Iseult (in growing agitation).

Shall I shave off

 My hair as thou hast done? Shall I too wear

 A jester's parti-colored garb? Shall I

 Go through the land, and howling in the streets

 Bawl out Lord Tristram's name to make the throng

 Of greasy knaves laugh? Speak? Is this the cure

 Thou needest for thy grief? Does Tristram mock

 Me through thy ribald wit? Does he revenge

 Himself upon me thus because I loved

 Him long before he saw Iseult, the Fair

 Whitehanded Queen, and gave my soul and blood

 To him? In scornful and in bitter words

 Has he revealed our secret love to thee?

 Has he betrayed me to his wife? Art thou

 In league with her? Has her black spirit sent

 Thee here to torture me by raising up

 The phantom images of that past life

 Which once I knew, but which is dead?

 Confess!

 And! I will load thee down with precious gifts,

 And daily pray for thee! I'll line thy way

 With servants and I'll honor thee as though

 Thou wert of royal blood where e'er thou art!

[She falls on her knees.]

 Release my soul, thou fool, before I turn

 A fool from very horror and from dread!

Str. Jester (raising her).

 Kneel not to me, Beloved One! Arise!

Iseult (remains a moment in his arms
and then draws

 away shuddering).

 When Tristram called, the Heavens echoed back

 A golden peal, as echoes through the land

 The music of a golden bell; the world rejoiced

 And from its depths sprang up sweet sounds of joy.

 And with them danced my heart exultingly!

 When Tristram stood beside me, all the air

 Was wont to quiver with a secret bliss

 That made the beasts move 'round uneasily.

 The birds sang in the dead of night and so

 Betrayed us! Say, who broke the bond that knit

 Our kindred souls in one?

Str. Jester.

 Lord Tristram broke

 The bond and, faithless, took another wife!

 Oh see, Iseult, how great the wrong he did

 Us both!

Iseult (looking at him fixedly).

 I hear a raven's croak; I feel

 The icy breath of some strange body when

 Thou standest burning by my side, thou fool!

 Thou pallid ghost!

Str. Jester.

 Yet hast thou oft embraced

 These limbs upon the journey o'er the wide

 And purple sea along the starry way

 Of our great happiness—just thou and I,

 Alone in blissful loneliness! And thou

 Hast often listened to this voice when it.

 In the deep forest, called the nightingales,

 Alluring them to sing above thy head,

 And like them whispered in thine ears

 Soft words that made a wave of passion flow,

 Sweet and voluptuous, through thy burning veins!

 Iseult, shall I repeat those words? Wilt thou

 Again go wandering through the world

 With singing blood that makes our hearts beat high

 In perfect unison of love, with souls that dream

 In silent happiness?

Iseult.

Lord Tristram's steps

 Beside me made my blood soar heavenward

 And bore me up until the earth bowed down,

 And bent beneath our feet like surging waves,

 And carried us like lofty ships that sail

 To victory!

Str. Jester.

 Ay, Ay, Iseult, 'Twas so we walked!

 Iseult, art thou still mindful of the day

 When, hawk on fist, we galloped o'er the downs,

 For Mark was with Lord Dinas on that day?

 Dost thou remember how I lifted thee

 From thy good steed and placed thee on mine own,

 And held thee close embraced, while thou didst cling

 To me like some fond child.

Iseult.

And Tristram, bold

 In the intoxication of his love,

 Let go the reins, and gave his horse the spurs,

 Till, like an arrow in full flight, it clove

 The golden air and bore us heavenward!

 How often have I dreamed of that wild ride.

 And now with Isot of the Fair White Hands

 He rides, as formerly with me—!

Str. Jester.

 And shall

 I sing to thee, Iseult the Goldenhaired,

 The lay of that White-handed wife who sits

 And grieves by day and night? It is the sad

 And sombre song of my great guilt. Her eyes

 Are red from weeping—!

Iseult.

Ay, and mine are red

 From weeping too! Fool, Fool, why mock'st thou me?

 But since thou knowst so much of Tristram, tell

 Me this; why did Lord Tristram marry her—,

 This Isot of the Fair White Hands?

Str. Jester (slowly and painfully).

There plays

 About her mouth a silver smile; this smile

 Enchanted him one lonely night. But, when,

 At cold gray dawn, he heard her called Iseult

 He nigh went mad with sorrow and with joy

 From thinking of the real Iseult—of her,

 The Goldenhaired—the beautiful, about

 Whose mouth there plays a golden smile. Then, sick

 At heart, and weary of this life, he wished

 To die, until his sorrow drove him here,

 To Cornwall, once again to see his love

 Before he died and, face to face stand once

 Again with her!—The rest thou knowest well.

Iseult (angrily).

 Ay, fool, I know the rest, and I know too

 That for these black and loathsome lies of thine

 There's one reward!—And that is death! I'll put

 An end to my great suffering! If thou

 Art Tristram thou shalt live, and, in mine arms,

 That yearn for Tristram, thou shalt find a hot

 And passionate forgetfulness of cool

 And silver smiles thou fledest from! If thou

 Hast lied no longer shalt thou dream at night

 Of golden and of silver smiles!

 (To Brangaene.)

 Go fetch

 									The key, Brangaene, of the upper
												cell!

Brangaene (horrified).

 Iseult, what wouldst thou do?

Iseult.

Obey me, girl!

 Now listen, spectre, to my words. There lives

 Within these walls a hound who has become

 A wild and raging beast from his great love

 For Tristram, once his master. Fool, this dog

 Is full as savage as a fierce white wolf

 That lusts for human flesh; his food is thrust

 Into his cage on sticks. Since Tristram left,

 The beast has slain three keepers. Fool, what think'st

 Thou of this hound? Would he attack and tear

 Lord Tristram like a wolf should Tristram chance

 To step within his cage?

Str. Jester (rising, tall, determined,
and noble).

 Oh Queen Iseult—!

 Oh Queen Iseult—! Old Husdent ever was

 My faithful hound—. Let me go to him now.

Iseult (starting back).

 Thou knowst his name—!

Str. Jester.

 Brangaene, lead the fool.

 Obey thy mistress's command. Thou needst

 Not lead me to the cage! I know the way.

 Give me the key!

[He snatches the key from Brangaene's

 hand and disappears with long strides

 behind the stairs. He is erect and proud.

 The two women stand looking at each

 other amazed and motionless.]

SCENE III

Brangaene.
 Poor
fool, I pity him!

Iseult (breaking out passionately).

 He must not go! My God, he must not! Call

 Him back, Brangaene, call him back!

The Voice of the Jester (joyfully).

Husdent!

Brangaene.
 Oh, hark!

Iseult (in increasing fear).

 His cry! His dying cry, perhaps!

 Brangaene, dearest sister, what thinkst thou

 Of this Strange Jester Tramtris?

[The women stare at each other without

 speaking.]

 Wilt thou go

 								And look between the bars?

[Brangaene goes after the Strange
Jester.]

 Oh Thou who hast

 Created this great world, why didst Thou then

 Create me, too?

Brangaene (reentering in great
excitement).

 Iseult! Oh God, Iseult!

 Old Husdent's cage is empty, and the fool

 With Husdent leapt the wall and they are

 gone! [She hastens to the window.]

Iseult.
 Has he then slain the
dog and fled away?

Brangaene.

 Behold! There goes the fool, and Husdent jumps

 And dances round him as he walks and, mad

 With joy, leaps howling up and licks his face

 And hands!

Iseult (jumps on to the bench before
the window and

 waves her hand joyously).

 Oh Tristram, Tristram, thou dear fool!

 My dear belovèd friend!—He does not turn!

 —Oh call! Oh call him back!—Run! Run! Make haste

 To follow him and bring him back! He does

 Not hear my voice!

Brangaene (shaking the bars of the
gate).

 The gate! my God, the gate!

 The guards are still asleep!

Iseult.

Oh God! I die!

 Oh Tristram! Tristram! Tristram! See, he turns

 Not back! God is unkind. He loves me not.

 I'll bathe thy feet with tears and dry them then

 With burning kisses! Tristram! Tramtris, come!

 Belovèd fool, turn back! He goes! He's gone!

 See how the sun shines on his jester's garb,

 And makes his red cloak gleam! How grand, how tall

 He is! See! Tristram goes back to the world

 Forever now!

[She raises herself to her full height—

 fixedly.]

 My friend, Brangaene, my

 					Belovèd friend was here!

 [She sinks back into Brangaene's
				arms.]

*** END OF THE PROJECT GUTENBERG EBOOK THE GERMAN CLASSICS, V. 20 ***

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/7316028039871957071_31081-cover.png
The German Classics, v. 20

Kuno Francke

1 l'.hv-i‘l.-

