

 * A Project Gutenberg Canada Ebook *

 This ebook is made available at no cost and with very few restrictions. These restrictions apply only if (1) you make a change in the ebook (other than alteration for different display devices), or (2) you are making commercial use of the ebook. If either of these conditions applies, please check gutenberg.ca/links/licence.html before proceeding.

 This work is in the Canadian public domain, but may be under copyright in some countries. If you live outside Canada, check your country's copyright laws. If the book is under copyright in your country, do not download or redistribute this file.

 Title: The Curfew Tolls [From Benét's 1937 collection Thirteen O'Clock: Stories of Several Worlds]

 Author: Benét, Stephen Vincent (1898-1943)

 Date of first publication: 1937

 Edition used as base for this ebook: New York and Toronto: Farrar & Rinehart, 1937

 Date first posted: 9 March 2011

 Date last updated: 9 March 2011

 Project Gutenberg Canada ebook #743

 This ebook was produced by Barbara Watson, Mark Akrigg & the Online Distributed Proofreading Canada Team at http://www.pgdpcanada.net

 [Pg 115]

 [image:]

 THE CURFEW TOLLS

 by Stephen Vincent Bent

 "It is not enough to be the possessor of geniusthe time and the man must conjoin. An Alexander the Great, born into an age of profound peace, might scarce have troubled the worlda Newton, grown up in a thieves' den, might have devised little but a new and ingenious picklock. . . ."

 Diversions of Historical Thought by

 John Cleveland Cotton.

 (The following extracts have been made from the letters of General Sir Charles William Geoffrey Estcourt, C.B., to his sister Harriet, Countess of Stokely, by permission of the Stokely family. Omissions are indicated by triple dots, thus . . .)

 St. Philippe-des-Bains, September 3d, 1788.

 MY DEAR SISTER: . . . I could wish that my excellent Paris physician had selected some other spot for my convalescence. But he swears by the waters of St. Philip and I swear by him, so I must resign myself to a couple of yawning months ere my constitution mends. Nevertheless, you will get long letters from me, though I fear they may be dull ones. I cannot bring you the gossip of Baden or Aixexcept for its baths, St. Philip is but one of a dozen small white towns on this agreeable coast. It has its good inn and its bad inn, its dusty, little square with its dusty, fleabitten beg[Pg 116] gar, its posting-station and its promenade of scrubby lindens and palms. From the heights one may see Corsica on a clear day, and the Mediterranean is of an unexampled blue. To tell the truth, it is all agreeable enough, and an old Indian campaigner, like myself, should not complain. I am well treated at the Cheval Blancam I not an English milord?and my excellent Gaston looks after me devotedly. But there is a blue-bottle drowsiness about small watering places out of season, and our gallant enemies, the French, know how to bore themselves more exquisitely in their provinces than any nation on earth. Would you think that the daily arrival of the diligence from Toulon would be an excitement? Yet it is to me, I assure you, and to all St. Philip. I walk, I take the waters, I read Ossian, I play piquet with Gaston, and yet I seem to myself but half-alive. . . .

 . . . You will smile and say to me, "Dear brother, you have always plumed yourself on being a student of human nature. Is there no society, no character for you to study, even in St. Philippe-des-Bains?" My dear sister, I bend myself earnestly to that end, yet so far with little result. I have talked to my doctora good man but unpolished; I have talked to the cura good man but dull. I have even attempted the society of the baths, beginning with Monsieur le Marquis de la Percedragon, who has ninety-six quarterings, soiled wristbands, and a gloomy interest in my liver, and ending with Mrs. Macgregor Jenkins, a worthy and red-faced lady whose conversation positively cannonades with dukes and duchesses. But, frankly, I prefer my chair in the garden and my Ossian to any of them, even at the risk of being [Pg 117] considered a bear. A witty scoundrel would be the veriest godsend to me, but do such exist in St. Philip? I trow not. As it is, in my weakened condition, I am positively agog when Gaston comes in every morning with his budget of village scandal. A pretty pass to come to, you will say, for a man who has served with Eyre Coote and but for the mutabilities of fortune, not to speak of a most damnable cabal . . . (A long passage dealing with General Estcourt's East Indian services and his personal and unfavorable opinion of Warren Hastings is here omitted from the manuscript.) . . . But, at fifty, a man is either a fool or a philosopher. Nevertheless, unless Gaston provides me with a character to try my wits on, shortly, I shall begin to believe that they too have deteriorated with Indian suns. . . .

 September 21st, 1788.

 My Dear Sister: . . . Believe me, there is little soundness in the views of your friend, Lord Martindale. The French monarchy is not to be compared with our own, but King Louis is an excellent and well-beloved prince, and the proposed summoning of the States-General cannot but have the most salutary effect. . . . (Three pages upon French politics and the possibility of cultivating sugar-cane in Southern France are here omitted.) . . . As for news of myself, I continue my yawning course, and feel a decided improvement from the waters. . . . So I shall continue them though the process is slow. . . .

 You ask me, I fear a trifle mockingly, how my studies in human nature proceed?

 Not so ill, my dear sisterI have, at least, scraped [Pg 118] acquaintance with one odd fish, and that, in St. Philip, is a triumph. For some time, from my chair in the promenade, I have observed a pursy little fellow, of my age or thereabouts, stalking up and down between the lindens. His company seems avoided by such notables of the place as Mrs. Macgregor Jenkins and at first I put him down as a retired actor, for there is something a little theatrical in his dress and walk. He wears a wide-brimmed hat of straw, loose nankeen trousers and a quasi-military coat, and takes his waters with as much ceremony as Monsieur le Marquis, though not quite with the same ton. I should put him down as a Meridional, for he has the quick, dark eye, the sallow skin, the corpulence and the rodomontish airs that mark your true son of the Midi, once he has passed his lean and hungry youth.

 And yet, there is some sort of unsuccessful oddity about him, which sets him off from your successful bourgeois. I cannot put my finger on it yet, but it interests me.

 At any rate, I was sitting in my accustomed chair, reading Ossian, this morning, as he made his solitary rounds of the promenade. Doubtless I was more than usually absorbed in my author, for I must have pronounced some lines aloud as he passed. He gave me a quick glance at the time, but nothing more. But on his next round, as he was about to pass me, he hesitated for a moment, stopped, and then, removing his straw hat, saluted me very civilly.

 "Monsieur will pardon me," he said, with a dumpy hauteur, "but surely monsieur is English? And surely [Pg 119] the lines that monsieur just repeated are from the great poet, Ossian?"

 I admitted both charges, with a smile, and he bowed again.

 "Monsieur will excuse the interruption," he said, "but I myself have long admired the poetry of Ossian"and with that he continued my quotation to the end of the passage, in very fair English, too, though with a strong accent. I complimented him, of course, effusivelyafter all, it is not every day that one runs across a fellow-admirer of Ossian on the promenade of a small French watering placeand after that, he sat down in the chair beside me and we fell into talk. He seems, astonishingly for a Frenchman, to have an excellent acquaintance with our English poetsperhaps he has been a tutor in some English family. I did not press him with questions on this first encounter, though I noted that he spoke French with a slight accent also, which seems odd.

 There is something a little rascally about him, to tell you the truth, though his conversation with me was both forceful and elevated. An ill man, too, and a disappointed one, or I miss my mark, yet his eyes, when he talks, are strangely animating. I fancy I would not care to meet him in a guet-apens, and yet, he may be the most harmless of broken pedagogues. We took a glass of waters together, to the great disgust of Mrs. Macgregor Jenkins, who ostentatiously drew her skirts aside. She let me know, afterward, in so many words, that my acquaintance was a noted bandit, though, when pressed, she could give no better reason than that he lives a little removed from the town, that "nobody knows [Pg 120] where he comes from" and that his wife is "no better than she should be," whatever that portentous phrase entails. Well, one would hardly call him a gentleman, even by Mrs. Macgregor's somewhat easy standards, but he has given me better conversation than I have had in a monthand if he is a bandit, we might discuss thuggee together. But I hope for nothing so stimulating, though I must question Gaston about him. . . .

 October 11th.

 . . . But Gaston could tell me little, except that my acquaintance comes from Sardinia or some such island originally, has served in the French army and is popularly supposed to possess the evil eye. About Madame he hinted that he could tell me a great deal, but I did not labor the point. After all, if my friend has been c-ck-ld-ddo not blush, my dear sister!that, too, is the portion of a philosopher, and I find his wide range of conversation much more palatable than Mrs. Macgregor Jenkins' rewarmed London gossip. Nor has he tried to borrow money from me yet, something which, I am frank to say, I expected and was prepared to refuse. . . .

 November 20th.

 . . . Triumph! My character is foundand a character of the first water, I assure you! I have dined with him in his house, and a very bad dinner it was. Madame is not a good housekeeper, whatever else she may be. And what she has been, one can see at a glanceshe has all the little faded coquetries of the garrison coquette. Good-tempered, of course, as such women often are, and must have been pretty in her best days, though [Pg 121] with shocking bad teeth. I suspect her of a touch of the tarbrush, though there I may be wrong. No doubt she caught my friend youngI have seen the same thing happen in India often enoughthe experienced woman and the youngster fresh from England. Well, 'tis an old storyan old one with him, tooand no doubt Madame has her charms, though she is obviously one reason why he has not risen.

 After dinner, Madame departed, not very willingly, and he took me into his study for a chat. He had even procured a bottle of port, saying he knew the Englishman's taste for it, and while it was hardly the right Cockburn, I felt touched by the attention. The man is desperately lonelyone reads that in his big eyes. He is also desperately proud, with the quick, touchy sensitiveness of the failure, and I quite exerted myself to draw him out.

 And indeed, the effort repaid me. His own story is simple enough. He is neither bandit nor pedagogue, but, like myself, a broken soldiera major of the French Royal Artillery, retired on half pay for some years. I think it creditable of him to have reached so respectable a rank, for he is of foreign birthSardinian, I think I told youand the French service is by no means as partial to foreigners as they were in the days of the first Irish Brigade. Moreover, one simply does not rise in that service, unless one is a gentleman of quarterings, and that he could hardly claim. But the passion of his life has been India, and that is what interests me. And, 'pon my honor, he was rather astonishing about it.

 As soon as, by a lucky chance, I hit upon the subject, his eyes lit up and his sickness dropped away. [Pg 122] Pretty soon he began to take maps from a cabinet in the wall and ply me with questions about my own small experiences. And very soon indeed, I am abashed to state, I found myself stumbling in my answers. It was all book knowledge on his part, of course, but where the devil he could have got some of it, I do not know. Indeed, he would even correct me, now and then, as cool as you please. "Eight twelve pounders, I think, on the north wall of the old fortifications of Madras" and the deuce of it is, he would be right. Finally, I could contain myself no longer.

 "But, major, this is incredible," I said. "I have served twenty years with John Company and thought that I had some knowledge. But one would say you had fought over every inch of Bengal!"

 He gave me a quick look, almost of anger, and began to roll up his maps.

 "So I have, in my mind," he said, shortly, "but, as my superiors have often informed me, my hobby is a tedious one."

 "It is not tedious to me," I said boldly. "Indeed, I have often marveled at your government's neglect of their opportunities in India. True, the issue is settled now"

 "It is by no means settled," he said, interrupting me rudely. I stared at him.

 "It was settled, I believe, by Baron Clive, at a spot named Plassey," I said frigidly. "And afterward, by my own old general, Eyre Coote, at another spot named Wandewash."

 "Oh, yesyesyes," he said impatiently, "I grant you CliveClive was a genius and met the fate of [Pg 123] geniuses. He steals an empire for you, and your virtuous English Parliament holds up its hands in horror because he steals a few lakhs of rupees for himself as well. So he blows out his brains in disgraceyou inexplicable English!and you lose your genius. A great pity. I would not have treated Clive so. But then, if I had been Milord Clive, I would not have blown out my brains."

 "And what would you have done, had you been Clive?" I said, for the man's calm, staring conceit amused me.

 His eyes were dangerous for a moment and I saw why the worthy Mrs. Macgregor Jenkins had called him a bandit.

 "Oh," he said coolly, "I would have sent a file of grenadiers to your English Parliament and told it to hold its tongue. As Cromwell did. Now there was a man. But your Clivefaugh!he had the ball at his feet and he refused to kick it. I withdraw the word genius. He was a nincompoop. At the least, he might have made himself a rajah."

 This was a little too much, as you may imagine. "General Clive had his faults," I said icily, "but he was a true Briton and a patriot."

 "He was a fool," said my puffy little major, flatly, his lower lip stuck out. "As big a fool as Dupleix, and that is saying much. Oh, some military skill, some talent for organization, yes. But a genius would have brushed him into the sea! It was possible to hold Arcot, it was possible to win Plasseylook!" and, with that, he ripped another map from his cabinet and began to expound to me eagerly exactly what he would have done [Pg 124] in command of the French forces in India, in 1757, when he must have been but a lad in his twenties. He thumped the paper, he strewed corks along the table for his troopscorks taken from a supply in a tin box, so it must be an old game with him. And, as I listened, my irritation faded, for the man's monomania was obvious. Nor was it, to tell the truth, an ill-designed plan of campaign, for corks on a map. Of course these things are different, in the field.

 I could say, with honesty, that his plan had features of novelty, and he gulped the words down hungrilyhe has a great appetite for flattery.

 "Yes, yes," he said. "That is how it should be donethe thickest skull can see it. And, ill as I am, with a fleet and ten thousand picked men" He dreamed, obviously, the sweat of his exertions on his waxy faceit was absurd and yet touching to see him dream.

 "You would find a certain amount of opposition," I said, in an amused voice.

 "Oh, yes, yes," he said quickly, "I do not underrate the English. Excellent horse, solid foot. But no true knowledge of cannon, and I am a gunner"

 I hated to bring him down to earth and yet I felt that I must.

 "Of course, major," I said, "you have had great experience in the field."

 He looked at me for a moment, his arrogance quite unshaken.

 "I have had very little," he said, quietly, "but one knows how the thing should be done or one does not know. And that is enough."

 He stared at me for an instant with his big eyes. A [Pg 125] little mad, of course. And yet I found myself saying, "But surely, majorwhat happened?"

 "Why," he said, still quietly, "what happens to folk who have naught but their brains to sell? I staked my all on India when I was youngI thought that my star shone over it. I ate dirty puddingscorpo di Baccho!to get thereI was no De Rohan or Soubise to win the king's favor! And I reached there indeed, in my youth, just in time to be included in the surrender of Pondicherry." He laughed, rather terribly, and sipped at his glass.

 "You English were very courteous captors," he said. "But I was not released till the Seven Years War had endedthat was in '63. Who asks for the special exchange of an unknown artillery lieutenant? And then ten years odd of garrison duty at Mauritius. It was there that I met Madameshe is a Creole. A pleasant spot, Mauritius. We used to fire the cannon at the sea birds when we had enough ammunition for target practice," and he chuckled drearily. "By then I was thirty-seven. They had to make me a captainthey even brought me back to France. To garrison duty. I have been on garrison duty, at Toulon, at Brest, at" He ticked off the names on his fingers but I did not like his voice.

 "But surely," I said, "the American war, though a small affairthere were opportunities"

 "And who did they send?" he said quickly. "LafayetteRochambeauDe Grassethe sprigs of the nobility. Oh, at Lafayette's age, I would have volunteered like Lafayette. But one should be successful in youthafter that, the spring is broken. And when one is over forty, one has responsibilities. I have a large [Pg 126] family, you see, though not of my own begetting," and he chuckled as if at a secret joke. "Oh, I wrote the Continental Congress," he said reflectively, "but they preferred a dolt like Von Steuben. A good dolt, an honest dolt, but there you have it. I also wrote your British War Office," he said in an even voice. "I must show you that plan of campaignsometimethey could have crushed General Washington with it in three weeks."

 I stared at him, a little appalled.

 "For an officer who has taken his king's shilling to send to an enemy nation a plan for crushing his own country's ally," I said, stiffly"well, in England, we would call that treason."

 "And what is treason?" he said lightly. "If we call it unsuccessful ambition we shall be nearer the truth." He looked at me, keenly. "You are shocked, General Estcourt," he said. "I am sorry for that. But have you never known the curse"and his voice vibrated"the curse of not being employed when you should be employed? The curse of being a hammer with no nail to drive? The cursethe curse of sitting in a dusty garrison town with dreams that would split the brain of a Caesar, and no room on earth for those dreams?"

 "Yes," I said, unwillingly, for there was something in him that demanded the truth, "I have known that."

 "Then you know hells undreamed of by the Christian," he said, with a sigh, "and if I committed treasonwell, I have been punished for it. I might have been a brigadier, otherwiseI had Choiseul's ear for a few weeks, after great labor. As it is, I am here on half pay, and there will not be another war in my time. More[Pg 127] over, M. de Sgur has proclaimed that all officers now must show sixteen quarterings. Well, I wish them joy of those officers, in the next conflict. Meanwhile, I have my corks, my maps and my family ailment." He smiled and tapped his side. "It killed my father at thirty-nineit has not treated me quite so ill, but it will come for me soon enough."

 And indeed, when I looked at him, I could well believe it, for the light had gone from his eyes and his cheeks were flabby. We chatted a little on indifferent subjects after that, then I left him, wondering whether to pursue the acquaintance. He is indubitably a character, but some of his speeches leave a taste in my mouth. Yet he can be greatly attractiveeven now, with his mountainous failure like a cloak upon him. And yet why should I call it mountainous? His conceit is mountainous enough, but what else could he have expected of his career? Yet I wish I could forget his eyes. . . . To tell the truth, he puzzles me and I mean to get to the bottom of him. . . .

 February 12th, 1789.

 . . . I have another sidelight on the character of my friend, the major. As I told you, I was half of a mind to break off the acquaintance entirely, but he came up to me so civilly, the following day, that I could find no excuse. And since then, he has made me no embarrassingly treasonable confidences, though whenever we discuss the art of war, his arrogance is unbelievable. He even informed me, the other day, that while Frederick of Prussia was a fair general, his tactics might have been improved upon. I merely laughed and turned the question. Now and then I play a war [Pg 128] game with him, with his corks and maps, and when I let him win, he is as pleased as a child. . . . His illness increases visibly, despite the waters, and he shows an eagerness for my company which I cannot but find touching. . . . After all, he is a man of intelligence, and the company he has had to keep must have galled him at times. . . .

 Now and then I amuse myself by speculating what might have happened to him, had he chosen some other profession than that of arms. He has, as I have told you, certain gifts of the actor, yet his stature and figure must have debarred him from tragic parts, while he certainly does not possess the humors of the comedian. Perhaps his best choice would have been the Romish church, for there, the veriest fisherman may hope, at least, to succeed to the keys of St. Peter. . . . And yet, Heaven knows, he would have made a very bad priest! . . .

 But, to my tale. I had missed him from our accustomed walks for some days and went to his houseSt. Helen's it is called; we live in a pother of saints' names hereaboutsone evening to inquire. I did not hear the quarreling voices till the tousle-haired servant had admitted me and then it was too late to retreat. Then my friend bounced down the corridor, his sallow face bored and angry.

 "Ah, General Estcourt!" he said, with a complete change of expression as soon as he saw me. "What fortune! I was hoping you would pay us a callI wish to introduce you to my family!"

 He had told me previously of his pair of stepchildren by Madame's first marriage, and I must confess [Pg 129] I felt curious to see them. But it was not of them he spoke, as I soon gathered.

 "Yes," he said. "My brothers and sisters, or most of them, are here for a family council. You come in the nick of time!" He pinched my arm and his face glowed with the malicious navet of a child. "They do not believe that I really know an English generalit will be a great blow to them!" he whispered as we passed down the corridor. "Ah, if you had only worn your uniform and your Garters! But one cannot have everything in life!"

 Well, my dear sister, what a group, when we entered the salon! It is a small room, tawdrily furnished in the worst French taste, with a jumble of Madame's femininities and souvenirs from the Island of Mauritius, and they were all sitting about in the French after-dinner fashion, drinking tisane and quarreling. And, indeed, had the room been as long as the nave of St. Peter's, it would yet have seemed too small for such a crew! An old mother, straight as a ramrod and as forbidding, with the burning eyes and the bitter dignity one sees on the faces of certain Italian peasantsyou could see that they were all a little afraid of her except my friend, and he, I must say, treated her with a filial courtesy that was greatly to his credit. Two sisters, one fattish, swarthy and spiteful, the other with the wreck of great beauty and the evident marks of a certain profession on her shabby-fine toilette and her pinkened cheeks. An innkeeper brother-in-law called Buras or Durat, with a jowlish, heavily handsome face and the manners of a cavalry sergeanthe is married to the spiteful sis[Pg 130] ter. And two brothers, one sheep-like, one fox-like, yet both bearing a certain resemblance to my friend.

 The sheep-like brother is at least respectable, I gathereda provincial lawyer in a small way of business whose great pride is that he has actually appeared before the Court of Appeals at Marseilles. The other, the fox-like one, makes his living more dubiouslyhe seems the sort of fellow who orates windily in taprooms about the Rights of Man, and other nonsense of M. Rousseau's. I would certainly not trust him with my watch, though he is trying to get himself elected to the States-General. And, as regards family concord, it was obvious at first glance that not one of them trusted the others. And yet, that is not all of the tribe. There are, if you will believe me, two other brothers living, and this family council was called to deal with the affairs of the next-to-youngest, who seems, even in this mlange, to be a black sheep.

 I can assure you, my head swam, and when my friend introduced me, proudly, as a Knight of the Garters, I did not even bother to contradict him. For they admitted me to their intimate circle at oncethere was no doubt about that. Only the old lady remained aloof, saying little and sipping her camomile tea as if it were the blood of her enemies. But, one by one, the others related to me, with an unasked-for frankness, the most intimate and scandalous details of their brothers' and sisters' lives. They seemed united only on two points, jealousy of my friend, the major, because he is his mother's favorite, and dislike of Madame Josephine because she gives herself airs. Except for the haggard beautyI must say, that, while her remarks anent her [Pg 131] sister-in-law were not such as I would care to repeat, she seemed genuinely fond of her brother, the major, and expounded his virtues to me through an overpowering cloud of scent.

 It was like being in a nest of Italian smugglers, or a den of quarrelsome foxes, for they all talked, or rather barked at once, even the brother-in-law, and only Madame Mre could bring silence among them. And yet, my friend enjoyed it. It was obvious he showed them off before me as he might have displayed the tricks of a set of performing animals. And yet with a certain fondness, toothat is the inexplicable part of it. I do not know which sentiment was upmost in my mindrespect for this family feeling or pity for his being burdened with such a clan.

 For though not the eldest, he is the strongest among them, and they know it. They rebel, but he rules their family conclaves like a petty despot. I could have laughed at the farce of it, and yet, it was nearer tears. For here, at least, my friend was a personage.

 I got away as soon as I could, despite some pressing looks from the haggard beauty. My friend accompanied me to the door.

 "Well, well," he said, chuckling and rubbing his hands, "I am infinitely obliged to you, general. They will not forget this in a hurry. Before you entered, Joseph"Joseph is the sheep-like one"was boasting about his acquaintance with a sous-intendant, but an English general, bah! Joseph will have green eyes for a fortnight!" And he rubbed his hands again in a perfect paroxysm of delight.

 [Pg 132] It was too childlike to make me angry. "I am glad, of course, to have been of any service," I said.

 "Oh, you have been a great service," he said. "They will not plague my poor Josie for at least half an hour. Ah, this is a bad business of Louis'a bad business!"Louis is the black sheep"but we will patch it up somehow. Hortense is worth three of himhe must go back to Hortense!"

 "You have a numerous family, major," I said, for want of something better to say.

 "Oh, yes," he said, cheerfully. "Pretty numerousI am sorry you could not meet the others. Though Louis is a foolI pampered him in his youth. Well! He was a babyand Jerome a mule. Still, we haven't done so badly for ourselves; not badly. Joseph makes a go of his law practicethere are fools enough in the world to be impressed by Josephand if Lucien gets to the States-General, you may trust Lucien to feather his nest! And there are the grandchildren, and a little moneynot much," he said, quickly. "They mustn't expect that from me. But it's a step up from where we startedif papa had lived, he wouldn't have been so ill-pleased. Poor Elisa's gone, but the rest of us have stuck together, and, while we may seem a little rough, to strangers, our hearts are in the right place. When I was a boy," and he chuckled again, "I had other ambitions for them. I thought, with luck on my side, I could make them all kings and queens. Funny, isn't it, to think of a numskull like Joseph as a king! Well, that was the boy of it. But, even so, they'd all be eating chestnuts back on the island without me, and that's something."

 [Pg 133] He said it rather defiantly, and I did not know which to marvel at mosthis preposterous pride in the group or his cool contempt of them. So I said nothing but shook his hand instead. I could not help doing the latter. For surely, if anyone started in life with a millstone about his neck . . . and yet they are none of them ordinary people. . . .

 March 13th, 1789.

 . . . My friend's complaint has taken a turn for the worse and it is I who pay him visits now. It is the act of a Christian to do so and, to tell the truth, I have become oddly attached to him, though I can give no just reason for the attachment. He makes a bad patient, by the way, and is often abominably rude to both myself and Madame, who nurses him devotedly though unskillfully. I told him yesterday that I could have no more of it and he looked at me with his strangely luminous eyes. "So," he said, "even the English desert the dying." . . . Well, I stayed; after that, what else might a gentleman do? . . . Yet I cannot feel that he bears me any real affectionhe exerts himself to charm, on occasion, but one feels he is playing a game . . . yes, even upon his deathbed, he plays a game . . . a complex character. . . .

 April 28th, 1789.

 . . . My friend the major's malady approaches its termthe last few days find him fearfully enfeebled. He knows that the end draws nigh; indeed he speaks of it often, with remarkable calmness. I had thought it might turn his mind toward religion, but while he has accepted the ministrations of his Church, I fear it is without the sincere repentance of a Christian. When [Pg 134] the priest had left him, yesterday, he summoned me, remarking, "Well, all that is over with," rather more in the tone of a man who has just reserved a place in a coach than one who will shortly stand before his Maker.

 "It does no harm," he said, reflectively. "And, after all, it might be true. Why not?" and he chuckled in a way that repelled me. Then he asked me to read to himnot the Bible, as I had expected, but some verses of the poet Gray. He listened attentively, and when I came to the passage, "Hands, that the rod of empire might have swayed," and its successor, "Some mute inglorious Milton here may rest," he asked me to repeat them. When I had done so, he said, "Yes, yes. That is true, very true. I did not think so in boyhoodI thought genius must force its own way. But your poet is right about it."

 I found this painful, for I had hoped that his illness had brought him to a juster, if less arrogant, estimate of his own abilities.

 "Come, major," I said, soothingly, "we cannot all be great men, you know. And you have no need to repine. After all, as you say, you have risen in the world"

 "Risen?" he said, and his eyes flashed. "Risen? Oh, God, that I should die alone with my one companion an Englishman with a soul of suet! Fool, if I had had Alexander's chance, I would have bettered Alexander! And it will come, too, that is the worst of it. Already Europe is shaking with a new birth. If I had been born under the Sun-King, I would be a Marshal of France; [Pg 135] if I had been born twenty years ago, I would mold a new Europe with my fists in the next half-dozen years. Why did they put my soul in my body at this infernal time? Do you not understand, imbecile? Is there no one who understands?"

 I called Madame at this, as he was obviously delirious, and, after some trouble, we got him quieted.

 May 8th, 1789.

 . . . My poor friend is gone, and peacefully enough at the last. His death, oddly enough, coincided with the date of the opening of the States-General at Versailles. The last moments of life are always painful for the observer, but his end was as relatively serene as might be hoped for, considering his character. I was watching at one side of the bed and a thunderstorm was raging at the time. No doubt, to his expiring consciousness, the cracks of the thunder sounded like artillery, for, while we were waiting the death-struggle, he suddenly raised himself in the bed and listened intently. His eyes glowed, a beatific expression passed over his features. "The army! Head of the army!" he whispered ecstatically, and, when we caught him, he was lifeless . . . I must say that, while it may not be very Christian, I am glad that death brought him what life could not, and that, in the very article of it, he saw himself at the head of victorious troops. Ah, Famedelusive spectre . . . (A page of disquisition by General Estcourt on the vanities of human ambition is here omitted.) . . . The face, after death, was composed, with a certain majesty, even . . . one could see that he might have been handsome as a youth. . . .

 [Pg 136] May 26th, 1789.

 . . . I shall return to Paris by easy stages and reach Stokely sometime in June. My health is quite restored and all that has kept me here this long has been the difficulty I have met with in attempting to settle my poor friend, the major's affairs. For one thing, he appears to have been originally a native of Corsica, not of Sardinia as I had thought, and while that explains much in his character, it has also given occupation to the lawyers. I have met his rapacious family, individually and in conclave, and, if there are further gray hairs on my head, you may put it down to them. . . . However, I have finally assured the major's relict of her legitimate rights in his estate, and that is somethingmy one ray of comfort in the matter being the behavior of her son by the former marriage, who seems an excellent and virtuous young man. . . .

 . . . You will think me a very soft fellow, no doubt, for wasting so much time upon a chance acquaintance who was neither, in our English sense, a gentleman nor a man whose Christian virtues counterbalanced his lack of true breeding. Yet there was a tragedy about him beyond his station, and that verse of Gray's rings in my head. I wish I could forget the expression on his face when he spoke of it. Suppose a genius born in circumstances that made the development of that genius impossiblewell, all this is the merest moonshine. . . .

 . . . To revert to more practical matters, I discover that the major has left me his military memoirs, papers and commentaries, including his maps. Heaven knows what I shall do with them! I cannot, in courtesy, burn them sur-le-champ, and yet they fill two huge packing [Pg 137] cases and the cost of transporting them to Stokely will be considerable. Perhaps I will take them to Paris and quietly dispose of them there to some waste-paper merchant. . . . In return for this unsought legacy, Madame has consulted me in regard to a stone and epitaph for her late husband, and, knowing that otherwise the family would squabble over the affair for weeks, I have drawn up a design which I hope meets with their approval. It appears that he particularly desired that the epitaph should be writ in English, saying that France had had enough of him, livinga freak of dying vanity for which one must pardon him. However, I have produced the following, which I hope will answer.

 Here lies

 NAPOLEONE BUONAPARTE

 Major of the Royal Artillery

 of France.

 Born August 15th, 1737

 at Ajaccio, Corsica.

 Died May 5th, 1789

 at St. Philippe-des-Bains

 "Rest, perturbed spirit . . ."

 . . . I had thought, for some hours, of excerpting the lines of Gray'sthe ones that still ring in my head. But, on reflection, though they suit well enough, they yet seem too cruel to the dust.

 TRANSCRIBER'S NOTE

 Minor variations in spelling and punctuation have been preserved.

 [End of The Curfew Tolls, by Stephen Vincent Benét]

OEBPS/Images/header_illo.png
yrOrOrVr st

