

 [image:]

 The Project Gutenberg eBook of Memoirs of Louis XIV and His Court and of the Regency — Volume 09

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: Memoirs of Louis XIV and His Court and of the Regency — Volume 09

Author: duc de Louis de Rouvroy Saint-Simon

Release date: December 3, 2004 [eBook #3868]

 Most recently updated: January 9, 2021

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK MEMOIRS OF LOUIS XIV AND HIS COURT AND OF THE REGENCY — VOLUME 09 ***

Produced by David Widger

 MEMOIRS OF LOUIS XIV AND HIS COURT AND OF THE REGENCY

 BY THE DUKE OF SAINT-SIMON

VOLUME 9.

CHAPTER LXI

Let me here relate an incident which should have found a place earlier,
but which has been omitted in order that what has gone before might be
uninterrupted. On the 16th of the previous July the King made a journey
to Fontainebleau, where he remained until the 14th of September. I
should suppress the bagatelle which happened on the occasion of this
journey, if it did not serve more and more to characterize the King.

Madame la Duchesse de Berry was in the family way for the first time,
had been so for nearly three months, was much inconvenienced, and had a
pretty strong fever. M. Fagon, the doctor, thought it would be imprudent
for her not to put off travelling for a day or two. Neither she nor M,
d'Orleans dared to speak about it. M. le Duc de Berry timidly hazarded a
word, and was ill received. Madame la Duchesse d'Orleans more timid
still, addressed herself to Madame, and to Madame de Maintenon, who,
indifferent as they might be respecting Madame la Duchesse de Berry,
thought her departure so hazardous that, supported by Fagon, they spoke
of it to the King. It was useless. They were not daunted, however, and
this dispute lasted three or four days. The end of it was, that the King
grew thoroughly angry and agreed, by way of capitulation, that the
journey should be performed in a boat instead of a coach.

It was arranged that Madame la Duchesse de Berry should leave Marly,
where the King then was, on the 13th, sleep at the Palais Royal that
night and repose herself there all the next day and night, that on the
15th she should set out for Petit-Bourg, where the King was to halt for
the night, and arrive like him, on the 16th, at Fontainebleau, the whole
journey to be by the river. M. le Duc de Berry had permission to
accompany his wife; but during the two nights they were to rest in Paris
the King angrily forbade them to go anywhere, even to the Opera, although
that building joined the Palais Royal, and M. d'Orleans' box could be
reached without going out of the palace.

On the 14th the King, under pretence of inquiry after them, repeated this
prohibition to M. le Duc de Berry and Madame his wife, and also to M.
d'Orleans and Madame d'Orleans, who had been included in it. He carried
his caution so far as to enjoin Madame de Saint-Simon to see that Madame
la Duchesse de Berry obeyed the instructions she had received. As may be
believed, his orders were punctually obeyed. Madame de Saint-Simon could
not refuse to remain and sleep in the Palais Royal, where the apartment
of the queen-mother was given to her. All the while the party was shut
up there was a good deal of gaming in order to console M. le Duc de Berry
for his confinement.

The provost of the merchants had orders to prepare boats for the trip to
Fontainebleau. He had so little time that they were ill chosen. Madame
la Duchesse de Berry embarked, however, on the 15th, and arrived, with
fever, at ten o'clock at night at Petit-Bourg, where the King appeared
rejoiced by an obedience so exact.

On the morrow the journey recommenced. In passing Melun, the boat of
Madame la Duchesse de Berry struck against the bridge, was nearly
capsized, and almost swamped, so that they were all in great danger.
They got off, however, with fear and a delay. Disembarking in great
disorder at Valvin, where their equipages were waiting for there, they
arrived at Fontainebleau two hours after midnight. The King, pleased
beyond measure, went the next morning to see Madame la Duchesse de Berry
in the beautiful apartment of the queen-mother that had been given to
her. From the moment of her arrival she had been forced to keep her bed,
and at six o'clock in the morning of the 21st of July she miscarried and
was delivered of a daughter, still-born. Madame de Saint-Simon ran to
tell the King; he did not appear much moved; he had been obeyed! The
Duchesse de Beauvilliers and the Marquise de Chatillon were named by the
King to carry the embryo to Saint-Denis. As it was only a girl, and as
the miscarriage had no ill effect, consolation soon came.

It was some little time after this occurrence, that we heard of the
defeat of the Czar by the Grand Vizier upon the Pruth. The Czar, annoyed
by the protection the Porte had accorded to the King of Sweden (in
retirement at Bender), made an appeal to arms, and fell into the same
error as that which had occasioned the defeat of the King of Sweden by
him. The Turks drew him to the Pruth across deserts supplied with
nothing; if he did not risk all, by a very unequal battle, he must
perish. The Czar was at the head of sixty thousand men: he lost more
than thirty thousand on the Pruth, the rest were dying of hunger and
misery; and he, without any resources, could scarcely avoid surrendering
himself and his forces to the Turks. In this pressing extremity, a
common woman whom he had taken away from her husband, a drummer in the
army, and whom he had publicly espoused after having repudiated and
confined his own wife in a convent,—proposed that he should try by
bribery to induce the Grand Vizier to allow him and the wreck of his
forces to retreat The Czar approved of the proposition, without hoping
for success from it. He sent to the Grand Vizier and ordered him to be
spoken to in secret. The Vizier was dazzled by the gold, the precious
stones, and several valuable things that were offered to him. He
accepted and received them; and signed a treaty by which the Czar was
permitted to retire, with all who accompanied him, into his own states by
the shortest road, the Turks to furnish him with provisions, with which
he was entirely unprovided. The Czar, on his side, agreed to give up
Azof as soon as he returned; destroy all the forts and burn all the
vessels that he had upon the Black Sea; allow the King of Sweden to
return by Pomerania; and to pay the Turks and their Prince all the
expenses of the war.

The Grand Vizier found such an opposition in the Divan to this treaty,
and such boldness in the minister of the King of Sweden, who accompanied
him, in exciting against him all the chiefs of the army, that it was
within an ace of being broken; and the Czar, with every one left to him,
of being made prisoner. The latter was in no condition to make even the
least resistance. The Grand Vizier had only to will it, in order to
execute it on the spot. In addition to the glory of leading captive to
Constantinople the Czar, his Court, and his troops, there would have been
his ransom, which must have cost not a little. But if he had been thus
stripped of his riches, they would have been for the Sultan, and the
Grand Vizier preferred having them for himself. He braved it then with
authority and menaces, and hastened the Czar's departure and his own.
The Swedish minister, charged with protests from the principal Turkish
chiefs, hurried to Constantinople, where the Grand Vizier was strangled
upon arriving.

The Czar never forgot this service of his wife, by whose courage and
presence of mind he had been saved. The esteem he conceived for her,
joined to his friendship, induced him to crown her Czarina, and to
consult her upon all his affairs and all his schemes. Escaped from
danger, he was a long time without giving up Azof, or demolishing his
forts on the Black Sea. As for his vessels, he kept them nearly all, and
would not allow the King of Sweden to return into Germany, as he had
agreed, thus almost lighting up a fresh war with the Turk.

On the 6th of November, 1711, at about eight o'clock in the evening, the
shock of an earthquake was felt in Paris and at Versailles; but it was so
slight that few people perceived it. In several places towards Touraine
and Poitou, in Saxony, and in some of the German towns near, it was very
perceptible at the same day and hour. At this date a new tontine was
established in Paris.

I have so often spoken of Marshal Catinat, of his virtue, wisdom,
modesty, and disinterestedness; of the rare superiority of his
sentiments, and of his great qualities as captain, that nothing remains
for me to say except that he died at this time very advanced in years,
at his little house of Saint-Gratien, near Saint-Denis, where he had
retired, and which he seldom quitted, although receiving there but few
friends. By his simplicity and frugality, his contempt for worldly
distinction, and his uniformity of conduct, he recalled the memory of
those great men who, after the best-merited triumphs, peacefully returned
to the plough, still loving their country and but little offended by the
ingratitude of the Rome they had so well served. Catinat placed his
philosophy at the service of his piety. He had intelligence, good sense,
ripe reflection; and he never forgot his origin; his dress, his
equipages, his furniture, all were of the greatest simplicity. His air
and his deportment were so also. He was tall, dark, and thin; had an
aspect pensive, slow, and somewhat mean; with very fine and expressive
eyes. He deplored the signal faults that he saw succeed each other
unceasingly; the gradual extinction of all emulation; the luxury, the
emptiness, the ignorance, the confusion of ranks; the inquisition in the
place of the police: he saw all the signs of destruction, and he used to
say it was only a climax of dangerous disorder that could restore order
to the realm.

Vendome was one of the few to whom the death of the Dauphin and the
Dauphine brought hope and joy. He had deemed himself expatriated for the
rest of his life. He saw, now, good chances before him of returning to
our Court, and of playing a part there again. He had obtained some
honour in Spain; he aimed at others even higher, and hoped to return to
France with all the honours of a Prince of the Blood. His idleness, his
free living, his debauchery, had prolonged his stay upon the frontier,
where he had more facilities for gratifying his tastes than at Madrid.
In that city, it is true, he did not much constrain himself, but he was
forced to do so to some extent by courtly usages. He was, then, quite at
home on the frontier; there was nothing to do; for the Austrians,
weakened by the departure of the English, were quite unable to attack;
and Vendome, floating upon the delights of his new dignities, thought
only of enjoying himself in the midst of profound idleness, under pretext
that operations could not at once be commenced.

In order to be more at liberty he separated from the general officers,
and established himself with his valets and two or three of his most
familiar friends, cherished companions everywhere, at Vignarez, a little
isolated hamlet, almost deserted, on the sea-shore and in the kingdom of
Valencia. His object was to eat fish there to his heart's content. He
carried out that object, and filled himself to repletion for nearly a
month. He became unwell—his diet, as may be believed, was enough to
cause this—but his illness increased so rapidly, and in so strange a
manner, after having for a long time seemed nothing that the few around
him suspected poison, and sent on all sides for assistance. But the
malady would not wait; it augmented rapidly with strange symptoms.
Vendome could not sign a will that was presented to him; nor a letter to
the King, its which he asked that his brother might be permitted to
return to Court. Everybody near flew from him and abandoned him, so that
he remained in the hands of three or four of the meanest valets, whilst
the rest robbed him of everything and decamped. He passed thus the last
two or three days of his life, without a priest,—no mention even had
been made of one,—without other help than that of a single surgeon.
The three or four valets who remained near him, seeing him at his last
extremity, seized hold of the few things he still possessed, and for want
of better plunder, dragged off his bedclothes and the mattress from under
him. He piteously cried to them at least not to leave him to die naked
upon the bare bed. I know not whether they listened to him.

Thus died on Friday, the 10th of June, 1712, the haughtiest of men; and
the happiest, except in the later years of his life. After having been
obliged to speak of him so often, I get rid of him now, once and for
ever. He was fifty-eight years old; but in spite of the blind and
prodigious favour he had enjoyed, that favour had never been able to make
ought but a cabal hero out of a captain who was a very bad general, and a
man whose vices were the shame of humanity. His death restored life and
joy to all Spain.

Aguilar, a friend of the Duc de Noailles, was accused of having poisoned
him; but took little pains to defend himself, inasmuch as little pains
were taken to substantiate the accusation. The Princesse des Ursins, who
had so well profited by his life in order to increase her own greatness,
did not profit less by his death. She felt her deliverance from a new
Don Juan of Spain who had ceased to be supple in her hands, and who might
have revived, in the course of time, all the power and authority he had
formerly enjoyed in France. She was not shocked them by the joy which
burst out without constraint; nor by the free talk of the Court, the
city, the army, of all Spain. But in order to sustain what she had done,
and cheaply pay her court to M. du Maine, Madame de Maintenon, and even
to the King, she ordered that the corpse of this hideous monster of
greatness and of fortune should be carried to the Escurial. This was
crowning the glory of M. de Vendome in good earnest; for no private
persons are buried in the Escurial, although several are to be found in
Saint-Denis. But meanwhile, until I speak of the visit I made to the
Escurial—I shall do so if I live long enough to carry these memoirs up
to the death of M. d'Orleans,—let me say something of that illustrious
sepulchre.

The Pantheon is the place where only the bodies of kings and queens who
have had posterity are admitted. In a separate place, near, though not
on the same floor, and resembling a library, the bodies of children, and
of queens who have had no posterity, are ranged. A third place, a sort
of antechamber to the last named, is rightly called "the rotting room;"
whilst the other improperly bears the same name. In whilst third room,
there is nothing to be seen but four bare walls and a table in the
middle. The walls being very thick, openings are made in them in which
the bodies are placed. Each body has an opening to itself, which is
afterwards walled up, so that nothing is seen. When it is thought that
the corpse has been closed up sufficiently long to be free from odour the
wall is opened, the body taken out, and put in a coffin which allows a
portion of it to be seen towards the feet. This coffin is covered with a
rich stuff and carried into an adjoining room.

The body of the Duc de Vendome had been walled up nine years when I
entered the Escurial. I was shown the place it occupied, smooth like
every part of the four walls and without mark. I gently asked the monks
who did me the honours of the place, when the body would be removed to
the other chamber. They would not satisfy my curiosity, showed some
indignation, and plainly intimated that this removal was not dreamt of,
and that as M. de Vendome had been so carefully walled up he might remain
so!

Harlay, formerly chief-president, of whom I have so often had occasion to
speak, died a short time after M. de Vendome. I have already made him
known. I will simply add an account of the humiliation to which this
haughty cynic was reduced. He hired a house in the Rue de l'Universite
with a partition wall between his garden and that of the Jacobins of the
Faubourg Saint-Germain. The house did not belong to the Jacobins, like
the houses of the Rue Saint-Dominique, and the Rue du Bac, which, in
order that they might command higher rents, were put in connection with
the convent garden. These mendicant Jacobins thus derive fifty thousand
livres a-year. Harlay, accustomed to exercise authority, asked them for
a door into their garden. He was refused. He insisted, had them spoken
to, and succeeded no better. Nevertheless the Jacobins comprehended that
although this magistrate, recently so powerful, was now nothing by
himself, he had a son and a cousin, Councillors of State, whom they might
some day have to do with, and who for pride's sake might make themselves
very disagreeable. The argument of interest is the best of all with
monks. The Jacobins changed their mind. The Prior, accompanied by some
of the notabilities of the convent, went to Harlay with excuses, and said
he was at liberty, if he liked, to make the door. Harlay, true to his
character, looked at them askance, and replied, that he had changed his
mind and would do without it. The monks, much troubled by his refusal,
insisted; he interrupted them and said, "Look you, my fathers, I am
grandson of Achille du Harlay, Chief-President of the Parliament, who so
well served the State and the Kingdom, and who for his support of the
public cause was dragged to the Bastille, where he expected to be hanged
by those rascally Leaguers; it would ill become me, therefore, to enter
the house, or pray to God there, of folks of the same stamp as that
Jacques Clement." And he immediately turned his back upon them, leaving
them confounded. This was his last act of vigour. He took it into his
head afterwards to go out visiting a good deal, and as he preserved all
his old unpleasant manners, he afflicted all he visited; he went even to
persons who had often cooled their heels in his antechambers. By
degrees, slight but frequent attacks of apoplexy troubled his speech, so
that people had great difficulty in understanding him, and he in
speaking. In this state he did not cease his visits and could not
perceive that many doors were closed to him. He died in this misery, and
this neglect, to the great relief of the few who by relationship were
obliged to see him, above all of his son and his domestic.

On the 17th July, a truce between France and England was published in
Flanders, at the head of the troops of the two crowns. The Emperor,
however, was not yet inclined for peace and his forces under Prince
Eugene continued to oppose us in Flanders, where, however, the tide at
last turned in our favour. The King was so flattered by the overflow of
joy that took place at Fontainebleau on account of our successes, that he
thanked the country for it, for the first time in his life. Prince
Eugene, in want of bread and of everything, raised the siege of
Landrecies, which he had been conducting, and terrible desertion took
place among his troops.

About this time, there was an irruption of wolves, which caused great
disorders in the Orleannais; the King's wolf-hunters were sent there, and
the people were authorised to take arms and make a number of grand
battues.

CHAPTER LXII.

Peace was now all but concluded between France and England. There was,
however, one great obstacle still in its way. Queen Anne and her Council
were stopped by the consideration that the king of Spain would claim to
succeed to the Crown of France, if the little Dauphin should die.
Neither England nor any of the other powers at war would consent to see
the two principal crowns of Europe upon the same head. It was necessary,
then, above all things to get rid of this difficulty, and so arrange the
order of succession to our throne, that the case to be provided against
could never happen. Treaties, renunciations, and oaths, all of which the
King had already broken, appeared feeble guarantees in the eyes of
Europe. Something stronger was sought for. It could not be found;
because there is nothing more sacred among men than engagements which
they consider binding on each other. What was wanting then in mere forms
it was now thought could be supplied by giving to those forms the
greatest possible solemnity.

It was a long time before we could get over the difficulty. The King
would accord nothing except promises in order to guarantee to Europe that
the two crowns should never be united upon the same head. His authority
was wounded at the idea of being called upon to admit, as it were, a
rival near it. Absolute without reply, as he had become, he had
extinguished and absorbed even the minutest trace, idea, and recollection
of all other authority, all other power in France except that which
emanated from himself alone. The English, little accustomed to such
maxims, proposed that the States-General should assemble in order to give
weight to the renunciations to be made. They said, and with reason, that
it was not enough that the King of Spain should renounce France unless
France renounced Spain; and that this formality was necessary in order to
break the double bonds which attached Spain to France, as France was
attached to Spain. Accustomed to their parliaments, which are in effect
their States-General, they believed ours preserved the same authority,
and they thought such authority the greatest to be obtained and the best
capable of solidly supporting that of the King.

The effect of this upon the mind of a Prince almost deified in his own
eyes, and habituated to the most unlimited despotism, cannot be
expressed. To show him that the authority of his subjects was thought
necessary in order to confirm his own, wounded him in his most delicate
part. The English were made to understand the weakness and the
uselessness of what they asked; for the powerlessness of our States-
General was explained to them, and they saw at once how vain their help
would be, even if accorded.

For a long time nothing was done; France saying that a treaty of
renunciation and an express confirmatory declaration of the King,
registered in the Parliament, were sufficient; the English replying by
reference to the fate of past treaties. Peace meanwhile was arranged
with the English, and much beyond our hopes remained undisturbed.

In due time matters were so far advanced in spite of obstacles thrown in
the way by the allies, that the Duc d'Aumont was sent as ambassador into
England; and the Duke of Hamilton was named as ambassador for France.
This last, however, losing his life in a duel with Lord Mohun, the Duke
of Shrewsbury was appointed in his stead.

At the commencement of the new year [1713] the Duke and Duchess of
Shrewsbury arrived in Paris. The Duchess was a great fat masculine
creature, more than past the meridian, who had been beautiful and who
affected to be so still; bare bosomed; her hair behind her ears; covered
with rouge and patches, and full of finicking ways. All her manners were
that of a mad thing, but her play, her taste, her magnificence, even her
general familiarity, made her the fashion. She soon declared the women's
head-dresses ridiculous, as indeed they were. They were edifices of
brass wire, ribbons, hair, and all sorts of tawdry rubbish more than two
feet high, making women's faces seem in the middle of their bodies. The
old ladies wore the same, but made of black gauze. If they moved ever so
lightly the edifice trembled and the inconvenience was extreme. The King
could not endure them, but master as he was of everything was unable to
banish them. They lasted for ten years and more, despite all he could
say and do. What this monarch had been unable to perform, the taste and
example of a silly foreigner accomplished with the most surprising
rapidity. From extreme height, the ladies descended to extreme lowness,
and these head-dresses, more simple; more convenient, and more becoming,
last even now. Reasonable people wait with impatience for some other mad
stranger who will strip our dames of these immense baskets, thoroughly
insupportable to themselves and to others.

Shortly after the Duke of Shrewsbury arrived in Paris, the Hotel de Powis
in London, occupied by our ambassador the Duc d'Aumont, was burnt to the
ground. A neighbouring house was pulled down to prevent others catching
fire. The plate of M. d'Aumont was saved. He pretended to have lost
everything else. He pretended also to have received several warnings
that his house was to be burnt and himself assassinated, and that the
Queen, to whom he had mentioned these warnings, offered to give him a
guard. People judged otherwise in London and Paris, and felt persuaded
he himself had been the incendiary in order to draw money from the King
and also to conceal some monstrous smuggling operations, by which he
gained enormously, and which the English had complained of ever since his
arrival. This is at least what was publicly said in the two courts and
cities, and nearly everybody believed it.

But to return to the peace. The renunciations were ready, towards the
middle of March, and were agreed upon. The King was invited to sign them
by his own most pressing interest; and the Court of England, to which we
owed all, was not less interested in consummating this grand work, so as
to enjoy, with the glory of having imposed it upon all the powers, that
domestic repose which was unceasingly disturbed by the party opposed to
the government, which party, excited by the enemies of peace abroad,
could not cease to cause disquiet to the Queen's minister, while, by
delay in signing, vain hopes of disturbing the peace or hindering its
ratification existed in people's minds. The King of Spain had made his
renunciations with all the solidity and solemnity which could be desired
from the laws, customs, and usages of Spain. It only remained for France
to imitate him.

For the ceremony that was to take place, all that could be obtained in
order to render it more solemn was the presence of the peers. But the
King was so jealous of his authority, and so little inclined to pay
attention to that of others, that he wished to content himself with
merely saying in a general way that he hoped to find all the peers at the
Parliament when the renunciations were made. I told M. d'Orleans that if
the King thought such an announcement as this was enough he might rely
upon finding not a single peer at the Parliament. I added, that if the
King did not himself invite each peer, the master of the ceremonies ought
to do so for him, according to the custom always followed. This warning
had its effect. We all received written invitations, immediately.
Wednesday, the 18th of May, was fixed for the ceremony.

At six o'clock on the morning of that day I went to the apartments of M.
le Duc de Berry, in parliamentary dress, and shortly afterwards M.
d'Orleans came there also, with a grand suite. It had been arranged that
the ceremony was to commence by a compliment from the Chief-President de
Mesmes to M. le Duc de Berry, who was to reply to it. He was much
troubled at this. Madame de Saint-Simon, to whom he unbosomed himself;
found means, through a subaltern, to obtain the discourse of the Chief-
President, and gave it to M. le Duc de Berry, to regulate his reply by.
This, however, seemed too much for him; he admitted so to Madame de
Saint-Simon, and that he knew not what to do. She proposed that I should
take the work off his hands; and he was delighted with the expedient.
I wrote, therefore, a page and a half full of common-sized paper in an
ordinary handwriting. M. le Duc de Berry liked it, but thought it too
long to be learnt. I abridged it; he wished it to be still shorter, so
that at last there was not more than three-quarters of a page. He had
learned it by heart, and repeated it in his cabinet the night before the
ceremony to Madame de Saint-Simon, who encouraged him as much as she
could.

At about half-past six o'clock we set out—M. le Duc d'Orleans, M. le Duc
de Berry, myself, and M. le Duc de Saint-Aignan, in one coach, several
other coaches following. M. le Duc de Berry was very silent all the
journey, appearing to be much occupied with the speech he had learned by
heart. M. d'Orleans, on the contrary, was full of gaiety, and related
some of his youthful adventures, and his wild doings by night in the
streets of Paris. We arrived gently at the Porte de la Conference, that
is to say—for it is now pulled down—at the end of the terrace, and of
the Quai of the Tuileries.

We found there the trumpeters and drummers of M. le Duc de Berry's guard,
who made a great noise all the rest of our journey, which ended at the
Palais de justice. Thence we went to the Sainte-Chapelle to hear mass.
The Chapelle was filled with company, among which were many people of
quality. The crowd of people from this building to the grand chamber was
so great that a pin could not have fallen to the ground. On all sides,
too, folks had climbed up to see what passed.

All the Princes of the blood, the bastards, the peers and the parliament,
were assembled in the palace. When M. le Duc de Berry entered,
everything was ready. Silence having with difficulty been obtained, the
Chief-President paid his compliment to the Prince. When he had finished,
it was for M. le Duc de Berry to reply. He half took off his hat,
immediately put it back again, looked at the Chief-President, and said,
"Monsieur;" after a moment's pause he repeated "Monsieur." Then he
looked at the assembly, and again said, "Monsieur." Afterwards he
turned towards M. d'Orleans, who, like himself, was as red as fire, next
to the Chief-President, and finally stopped short, nothing else than
"Monsieur" having been able to issue from his mouth.

I saw distinctly the confusion of M. le Duc de Berry, and sweated at it;
but what could be done? The Duke turned again towards M. d'Orleans, who
lowered his head. Both were dismayed. At last the Chief-President,
seeing there was no other resource, finished this cruel scene by taking
off his cap to M. le Duc de Berry, and inclining himself very low, as if
the response was finished. Immediately afterwards he told the King's
people to begin. The embarrassment of all the courtiers and the surprise
of the magistracy may be imagined.

The renunciations were then read; and by these the King of Spain and his
posterity gave up all claim to the throne of France, and M. le Duc
d'Orleans, and M. le Duc de Berry to succeed to that of Spain. These and
other forms occupied a long time. The chamber was all the while crowded
to excess. There was not room for a single other person to enter. It
was very late when all was over.

When everything was at an end M. de Saint-Aignan and I accompanied M. le
Duc de Berry and M. le Duc d'Orleans in a coach to the Palais Royal. On
the way the conversation was very quiet. M. le Duc de Berry appeared
dispirited, embarrassed, and vexed. Even after we had partaken of a
splendid and delicate dinner, to which an immense number of other guests
sat down, he did not improve. We were conducted to the Porte Saint-
Honore with the same pomp as that in the midst, of which we had entered
Paris. During the rest of the journey to Versailles M. le Duc de Berry
was as silent as ever.

To add to his vexation, as soon as he arrived at Versailles the Princesse
de Montauban, without knowing a word of what had passed, set herself to
exclaim, with her usual flattery, that she was charmed with the grace and
the appropriate eloquence with which he had spoken at the Parliament, and
paraphrased this theme with all the praises of which it was susceptible.
M. le Duc de Berry blushed with vexation without saying a word; she
recommenced extolling his modesty, he blushing the more, and saying
nothing. When at last he had got rid of her, he went to his own
apartments, said not, a word to the persons he found there, scarcely one
to Madame his wife, but taking Madame de Saint-Simon with him, went into
his library, and shut himself up alone there with her.

Throwing himself into an armchair he cried out that he was dishonoured,
and wept scalding tears. Then he related to Madame de Saint-Simon, in
the midst of sobs, how he had stuck fast at the Parliament, without being
able to utter a word, said that he should everywhere be regarded as an
ass and a blockhead, and repeated the compliments he had received from
Madame de Montauban, who, he said, had laughed at and insulted him,
knowing well what had happened; then, infuriated against her to the last
degree, he called her by all sots of names. Madame de Saint-Simon spared
no exertion in order to calm M. de Berry, assuring him that it was
impossible Madame de Montauban could know what had taken place at the
Parliament, the news not having then reached Versailles, and that she had
had no other object than flattery in addressing him. Nothing availed.
Complaints and silence succeeded each other in the midst of tears. Then,
suddenly falling upon the Duc de Beauvilliers and the King, and accusing
the defects of his education: "They thought only;" he exclaimed,
"of making me stupid, and of stifling all my powers. I was a younger
son. I coped with my brother. They feared the consequences; they
annihilated me. I was taught only to play and to hunt,: and they have
succeeded in making me a fool and an ass, incapable of anything, the
laughing-stock and disdain of everybody." Madame de Saint-Simon was
overpowered with compassion, and did everything to calm M. de Berry.
Their strange tete-a-tete lasted nearly two hours, and resumed the next
day but with less violence. By degrees M. le Duc de Berry became
consoled, but never afterwards did any one dare to speak to him of his
misadventure at the peace ceremony.

Let me here say that, the ceremony over, peace was signed at Utrecht on
the 20th April, 1713, at a late hour of the night. It was published in
Paris with great solemnity on the 22nd. Monsieur and Madame du Maine,
who wished to render themselves popular, came from Sceaux to see the
ceremony in the Place Royale, showed themselves on a balcony to the
people, to whom they threw some money—a liberality that the King would
not have permitted in anybody else. At night fires were lighted before
the houses, several of which were illuminated: On the 25th a Te Deum was
sung at Notre Dame, and in the evening there was a grand display of
fireworks at the Grave, which was followed by a superb banquet given at
the Hotel de Ville by the Duc de Tresmes, the Governor of Paris, to a
large number of distinguished persons of both sexes of the Court and the
city, twenty-four violins playing during the repast.

I have omitted to mention the death of M. de Chevreise, which took place
between seven and eight o'clock in the morning on Saturday, the 5th of
November; of the previous year (1712). I have so often alluded to M. de
Chevreuse in the course of these pages, that I will content myself with
relating here two anecdotes of him, which serve to paint a part of his
character.

He was very forgetful, and adventures often happened to him in
consequence, which diverted us amazingly. Sometimes his horses were put
to and kept waiting for him twelve or fifteen hours at a time. Upon one
occasion in summer this happened at Vaucresson, whence he was going to
dine at Dampierre. The coachman, first, then the postilion, grew tired
of looking after the horses, and left them. Towards six o'clock at night
the horses themselves were in their turn worn out, bolted, and a din was
heard which shook the house. Everybody ran out, the coach was found
smashed, the large door shivered in pieces; the garden railings, which
enclosed both sides of the court, broken down; the gates in pieces; in
short, damage was done that took a long time to repair. M. de Chevreuse,
who had not been disturbed by this uproar even for an instant, was quite
astonished when he heard of it. M. de Beauvilliers amused himself for a
long time by reproaching him with it, and by asking the expense.

Another adventure happened to him also at Vaucresson, and covered him
with real confusion, comical to see, every time it was mentioned. About
ten o'clock one morning a M. Sconin, who had formerly been his steward,
was announced. "Let him take a turn in the garden," said M. de
Chevreuse, "and come back in half an hour." He continued what he was
doing, and completely forgot his man. Towards seven o'clock in the
evening Sconin was again announced. "In a moment," replied M. de
Chevreuse, without disturbing himself. A quarter of an hour afterwards
he called Sconin, and admitted him. "Ah, my poor Sconin!" said he,
"I must offer you a thousand excuses for having caused you to lose your
day."

"Not at all, Monseigneur," replied Sconin. "As I have had the honour of
knowing you for many years, I comprehended this morning that the half-
hour might be long, so I went to Paris, did some business there, before
and after dinner, and here I am again."

M. de Chevreuse was confounded. Sconin did not keep silence, nor did the
servants of the house. M. de Beauvilliers made merry with the adventure
when he heard of it, and accustomed as M. de Chevreuse might be to his
raillery, he could not bear to have this subject alluded to. I have
selected two anecdotes out of a hundred others of the same kind, because
they characterise the man.

The liberality of M. du Maine which we have related on the occasion of
the proclamation of peace at Paris, and which was so popular, and so
surprising when viewed in connection with the disposition of the King,
soon took new development. The Jesuits, so skilful in detecting the
foibles of monarchs, and so clever in seizing hold of everything which
can protect themselves and answer their ends, showed to what extent they
were masters of these arts. A new and assuredly a very original History
of France, in three large folio volumes, appeared under the name of
Father Daniel, who lived at Paris in the establishment of the Jesuits.
The paper and the printing of the work were excellent; the style was
admirable. Never was French so clear, so pure, so flowing, with such
happy transitions; in a word, everything to charm and entice the reader;
admirable preface, magnificent promises, short, learned dissertations, a
pomp, an authority of the most seductive kind. As for the history, there
was much romance in the first race, much in the second, and much.
mistiness in the early times of the third. In a word, all the work
evidently appeared composed in order to persuade people—under the simple
air of a man who set aside prejudices with discernment, and who only
seeks the truth—that the majority of the Kings of the first race,
several of the second, some even of the third, were, bastards, whom this
defect did not exclude from the throne, or affect in any way.

I say bluntly here what was very delicately veiled in the work, and yet
plainly seen. The effect of the book was great; its vogue such, that
everybody, even women, asked for it. The King spoke of it to several of
his Court, asked if they had read it; the most sagacious early saw how
much it was protected; it was the sole historical book the King and
Madame de Maintenon had ever spoken of. Thus the work appeared at
Versailles upon every table, nothing else was talked about, marvellous
eulogies were lavished upon it, which were sometimes comical in the
mouths of persons either very ignorant, or who, incapable of reading,
pretended to read and relish this book.

But this surprising success did not last. People perceived that this
history, which so cleverly unravelled the remote part, gave but a meagre
account of modern days, except in so far as their military operations
were concerned; of which even the minutest details were recorded. Of
negotiations, cabals, Court intrigues, portraits, elevations, falls, and
the main springs of events, there was not a word in all the work, except
briefly, dryly, and with precision as in the gazettes, often more
superficially. Upon legal matters, public ceremonies, fetes of different
times, there was also silence at the best, the same laconism; and when we
come to the affairs of Rome and of the League, it is a pleasure to see
the author glide over that dangerous ice on his Jesuit skates!

In due time critics condemned the work which, after so much applause, was
recognised as a very wretched history, which had very industriously and
very fraudulently answered the purpose for which it was written. It fell
to the ground then; learned men wrote against it; but the principal and
delicate point of the work was scarcely touched in France with the pen,
so great was the danger.

Father Daniel obtained two thousand francs' pension for his history,—
a prodigious recompense,—with a title of Historiographer of France. He
enjoyed the fruits of his falsehood, and laughed at those who attacked
him. Foreign countries did not swallow quite so readily these stories
that declared such a number of our early kings bastards; but great care
was taken not to let France be infected by the disagreeable truths
therein published.

CHAPTER LXIII

It is now time that I should say something of the infamous bull

'Unigenitus', which by the unsurpassed audacity and scheming of Father Le

Tellier and his friends was forced upon the Pope and the world.

I need not enter into a very lengthy account of the celebrated Papal
decree which has made so many martyrs, depopulated our schools,
introduced ignorance, fanaticism, and misrule, rewarded vice, thrown the
whole community into the greatest confusion, caused disorder everywhere,
and established the most arbitrary and the most barbarous inquisition;
evils which have doubled within the last thirty years. I will content
myself with a word or two, and will not blacken further the pages of my
Memoirs. Many pens have been occupied, and will be occupied, with this
subject. It is not the apostleship of Jesus Christ that is in question,
but that of the reverend fathers and their ambitious clients.

It is enough to say that the new bull condemned in set terms the
doctrines of Saint-Paul (respected like oracles of the Holy Spirit ever
since the time of our Saviour), and also those of Saint-Augustin, and of
other fathers; doctrines which have always been adopted by the Popes, by
the Councils, and by the Church itself. The bull, as soon as published,
met with a violent opposition in Rome from the cardinals there, who went
by sixes, by eights, and by tens, to complain of it to the Pope. They
might well do so, for they had not been consulted in any way upon this
new constitution. Father Tellier and his friends had had the art and the
audacity to obtain the publication of it without submitting it to them.
The Pope, as I have said, had been forced into acquiescence, and now, all
confused, knew not what to say. He protested, however, that the
publication had been made without his knowledge, and put off the
cardinals with compliments, excuses, and tears, which last he could
always command.

The constitution had the same fate in France as in Rome. The cry against
it was universal. The cardinals protested that it would never be
received. They were shocked by its condemnation of the doctrines of
Saint-Augustin and of the other fathers; terrified at its condemnation of
Saint-Paul. There were not two opinions upon this terrible constitution.
The Court, the city, and the provinces, as soon as they knew the nature
of it, rose against it like one man.

In addition to the articles of this constitution which I have already
named, there was one which excited infinite alarm and indignation, for it
rendered the Pope master of every crown! As is well known, there is a
doctrine of the Church, which says:

"An unjust excommunication ought got to hinder [us] from doing our duty."

The new constitution condemned this doctrine, and consequently proclaimed
that:

"An unjust excommunication ought to hinder [us] from doing our duty."

The enormity of this last is more striking than the simple truth of the
proposition condemned. The second is a shadow which better throws up the
light of the first. The results and the frightful consequences of the
condemnation are as clear as day.

I think I have before said that Father Tellier, without any advances on
my part, without, in fact, encouragement of any kind, insisted upon
keeping up an intimacy with me, which I could not well repel, for it came
from a man whom it would have been very dangerous indeed to have for an-
enemy. As soon as this matter of the constitution was in the wind, he
came to me to talk about it. I did not disguise my opinion from him, nor
did he disguise in any way from me the unscrupulous means he meant to
employ in order to get this bull accepted by the clergy. Indeed, he was
so free with me, showed me so plainly his knavery and cunning, that I
was, as it were, transformed with astonishment and fright. I never could
comprehend this openness in a man so false, so artificial, so profound,
or see in what manner it could be useful to him.

One day he came to me by appointment, with a copy of the constitution in
his hand in order that we might thoroughly discuss it. I was at
Versailles. In order to understand what I am going to relate, I must
give some account of my apartments there. Let me say, then, that I had a
little back cabinet, leading out of another cabinet, but so arranged that
you would not have thought it was there. It received no light except
from the outer cabinet, its own windows being boarded up. In this back
cabinet I had a bureau, some chairs, books, and all I needed; my friends
called it my "shop," and in truth it did not ill resemble one.

Father Tellier came at the hour he had fixed. As chance would have it,
M. le Duc and Madame la Duchesse de Berry had invited themselves to a
collation with Madame de Saint-Simon that morning. I knew that when they
arrived I should no longer be master of my chamber or of my cabinet. I
told Father Tellier this, and he was much vexed. He begged me so hard to
find some place where we might be inaccessible to the company, that at
last, pressed by him to excess, I said I knew of only one expedient by
which we might become free: and I told him that he must dismiss his
'vatble' (as the brother who always accompanies a monk is called), and
that then, furnished with candles, we would go and shut ourselves up in
my back cabinet, where we could neither be seen nor heard, if we took
care not to speak loud when anybody approached. He thought the expedient
admirable, dismissed his companion, and we sat down opposite each other,
the bureau between us, with two candles alight upon it.

He immediately began to sing the praises of the Constitution Unigenitus,
a copy of which he placed on the table. I interrupted him so as to come
at once to the excommunication proposition. We discussed it with much
politeness, but with little accord. I shall not pretend to report our
dispute. It was warm and long. I pointed out to Father Tellier, that
supposing the King and the little Dauphin were both to die, and this was
a misfortune which might happen, the crown of France would by right of
birth belong to the King of Spain; but according to the renunciation just
made, it would belong to M. le Duc de Berry and his branch, or in default
to M. le Duc d'Orleans. "Now," said I, "if the two brothers dispute the
crown, and the Pope favouring the one should excommunicate the other, it
follows, according to our new constitution, that the excommunicated must
abandon all his claims, all his partisans, all his forces, and go over to
the other side. For you say, an unjust excommunication ought to hinder
us from doing our duty. So that in one fashion or another the Pope is
master of all the crowns in his communion, is at liberty to take them
away or to give them as he pleases, a liberty so many Popes have claimed
and so many have tried to put in action."

My argument was simple, applicable, natural, and pressing: it offered
itself, of itself. Wherefore, the confessor was amazed by it; he
blushed, he beat about the bush, he could not collect himself. By
degrees he did so, and replied to me in a manner that he doubtless
thought would convince me at once. "If the case you suggest were to
happen," he said, "and the Pope declaring for one disputant were to
excommunicate the other and all his followers, such excommunication would
not merely be unjust, it would be false; and it has never been decided
that a false excommunication should hinder us from doing our duty."

"Ah! my father," I said, "your distinction is subtle and clever, I admit.
I admit, too, I did not expect it, but permit me some few more
objections, I beseech you. Will the Ultramontanes admit the nullity of
the excommunication? Is it not null as soon as it is unjust? If the
Pope has the power to excommunicate unjustly, and to enforce obedience to
his excommunication, who can limit power so unlimited, and why should not
his false (or nullified) excommunication be as much obeyed and respected
as his unjust excommunication? Suppose the case I have imagined were to
happen. Suppose the Pope were to excommunicate one of the two brothers.
Do you think it would be easy to make your subtle distinction between a
false and an unjust excommunication understood by the people, the
soldiers, the bourgeois, the officers, the lords, the women, at the very
moment when they would be preparing to act and to take up arms? You see
I point out great inconveniences that may arise if the new doctrine be
accepted, and if the Pope should claim the power of deposing kings,
disposing of their crowns, and releasing their subjects from the oath of
fidelity in opposition to the formal words of Jesus Christ and of all the
Scripture."

My words transported the Jesuit, for I had touched the right spring in
spite of his effort to hide it. He said nothing personal to me, but he
fumed. The more he restrained himself for me the less he did so for the
matter in hand. As though to indemnify himself for his moderation on my,
account, he launched out the more, upon the subject we were discussing.
In his heat, no longer master of himself, many things escaped him,
silence upon which I am sure he would afterwards have bought very dearly.
He told me so many things of the violence that would be used to make his
constitution accepted, things so monstrous, so atrocious, so terrible,
and with such extreme passion that I fell into a veritable syncope. I
saw him right in front of me between two candles, only the width of the
table between us (I have described elsewhere his horrible physiognomy).
My hearing and my sight became bewildered. I was seized, while he was
speaking, with the full idea of what a Jesuit was. Here was a man who,
by his state and his vows, could hope for nothing for his family or for
himself; who could not expect an apple or a glass of wine more than his
brethren; who was approaching an age when he would have to render account
of all things to God, and who, with studied deliberation and mighty
artifice, was going to throw the state and religion into the most
terrible flames, and commence a most frightful persecution for questions
which affected him in nothing, nor touched in any way the honour of the
School of Molina!

His profundities, the violence he spoke of—all this together, threw me
into such an ecstasy, that suddenly I interrupted him by saying:

"My father, how old are you?"

The extreme surprise which painted itself upon his face as I looked at
him with all my eyes, fetched back my senses, and his reply brought me
completely to myself. "Why do you ask?" he replied, smiling. The effort
that I made over myself to escape such a unique 'proposito', the terrible
value of which I fully appreciated, furnished me an issue. "Because,"
said I, "never have I looked at you so long as I have now, you in front
of me, these two candles between us, and your face is so fresh and so
healthy, with all your labours, that I am surprised at it."

He swallowed the answer, or so well pretended to do so, that he said
nothing of it then nor since, never ceasing when he met me to speak to me
as openly, and as frequently as before, I seeking him as little as ever.
He replied at that time that he was seventy-four years old; that in truth
he was very well; that he had accustomed himself, from his earliest
years, to a hard life and to labour; and then went back to the point at
which I had interrupted him. We were compelled, however, to be silent
for a time, because people came into my cabinet, and Madame de Saint-
Simon, who knew of our interview, had some difficulty to keep the coast
clear.

For more than two hours we continued our discussion, he trying to put me
off with his subtleties and authoritativeness, I offering but little
opposition to him, feeling that opposition was of no use, all his plans
being already decided. We separated without having persuaded each other,
he with many flatteries upon my intelligence, praying me to reflect well
upon the matter; I replying that my reflections were all made, and that
my capacity could not go farther. I let him out by the little back door
of my cabinet, so that nobody perceived him, and as soon as I had closed
it, I threw myself into a chair like a man out of breath, and I remained
there a long time alone, reflecting upon the strange kind of ecstasy I
had been in, and the horror it had caused me.

The results of this constitution were, as I have said, terrible to the
last degree; every artifice, every cruelty was used, in order to force it
down the throats of the clergy; and hence the confusion and sore trouble
which arose all over the realm. But it is time now for me to touch upon
other matters.

Towards the close of this year, 1713, peace with the Emperor seemed so
certain, that the King disbanded sixty Battalions and eighteen men per
company of the regiment of the guards, and one hundred and six squadrons;
of which squadrons twenty-seven were dragoons. At peace now with the
rest of Europe he had no need of so many troops, even although the war
Against the Empire had continued; fortunately, however it did not.
Negotiations were set on foot, and on the 6th of March of the following
year, 1714, after much debate, they ended successfully. On that day, in
fact, peace was signed at Rastadt. It was shortly afterwards published
at Paris, a Te Deum sung, and bonfires lighted at night; a grand
collation was given at the Hotel de Ville by the Duc de Tresmes, who at
midnight also gave, in his own house, a splendid banquet, at which were
present many ladies, foreigners, and courtiers.

This winter was fertile in balls at the Court; there were several, fancy-
dress and masked, given by M. le Duc de Berry, by Madame la Duchesse de
Berry, M. le Duc, and others. There were some also at Paris, and at
Sceaux, where Madame du Maine gave many fetes and played many comedies,
everybody going there from Paris and the Court—M. du Maine doing the
Honours. Madame la Duchesse de Berry was in the family way, and went to
no dances out of her own house. The King permitted her, on account of
her condition, to sup with him in a robe de chambre, as under similar
circumstances he had permitted the two Dauphines to do.

At the opera, one night this winter, the Abbe Servien, not liking certain
praises of the King contained in a Prologue, let slip a bitter joke in
ridicule of them. The pit took it up, repeated it, and applauded it.
Two days afterwards, the Abbe Servien was arrested and taken to
Vincennes, forbidden to speak to anybody and allowed no servant to wait
upon him. For form's sake seals were put upon his papers, but he was not
a man likely to have any fit for aught else than to light the fire.
Though more than sixty-five years old, he was strangely debauched.

The Duc de la Rochefoucauld died on Thursday, the 11th of January, at
Versailles, seventy-nine years of age, and blind. I have spoken of him
so frequently in the course of these memoirs, that I will do nothing more
now than relate a few particulars respecting him, which will serve in
some sort to form his portrait.

He had much honour, worth, and probity. He was noble, good, magnificent,
ever willing to serve his friends; a little too much so, for he
oftentimes wearied the King with importunities on their behalf. Without
any intellect or discernment he was proud to excess, coarse and rough in
his manners—disagreeable even, and embarrassed with all except his
flatterers; like a man who does not know how to receive a visit, enter or
leave a room. He scarcely went anywhere except to pay the indispensable
compliments demanded by marriage, death, etc., and even then as little as
he could. He lived in his own house so shut up that no, one went to see
him except on these same occasions. He gave himself up almost entirely
to his valets, who mixed themselves in the conversation; and you were
obliged to treat them with all sorts of attentions if you wished to
become a frequenter of the house.

I shall never forget what happened to us at the death of the Prince of
Vaudemont's son, by which M. de la Rochefoucauld's family came in for a
good inheritance. We were at Marly. The King had been stag-hunting.
M. de Chevreuse, whom I found when the King was being unbooted, proposed
that we should go and pay our compliments to M. de la Rochefoucauld.
We went. Upon entering, what was our surprise, nay, our shame, to find
M. de la Rochefoucauld playing at chess with one of his servants in
livery, seated opposite to him! Speech failed us. M. de la
Rochefoucauld perceived it, and remained confounded himself. He
stammered, he grew confused, he tried to excuse what we had seen, saying
that this lackey played very well, and that chess-players played with
everybody. M. de Chevreuse had not come to contradict him; neither had
I; we turned the conversation, therefore, and left as soon as possible.
As soon as we were outside we opened our minds to each other, and said
what we thought of this rare meeting, which, however, we did not make
public.

M. de Rochefoucauld, towards the end of his career at Court, became so
importunate, as I have said, for his friends, that the King was much
relieved by his death. Such have been his sentiments at the death of
nearly all those whom he had liked and favoured.

Of the courage of M. de la Rochefoucauld, courtier as he was, in speaking
to the King, I will relate an instance. It was during one of the visits
at Marly, in the gardens of which the King was amusing himself with a
fountain that he set at work. I know not what led to it, but the King,
usually so reserved, spoke with him of the bishop of Saint-Pons, then in
disgrace on account of the affairs of Port Royal. M. de la Rochefoucauld
let him speak on to the end, and then began to praise the bishop. The
discouraging silence of the King warned him; he persisted, however, and
related how the bishop, mounted upon a mule, and visiting one day his
diocese, found himself in a path which grew narrower at every step; and
which ended in a precipice. There were no means of getting out of it
except by going back, but this was impossible, there not being enough
space to turn round or to alight. The holy bishop (for such was his term
as I well remarked) lifted his eyes to Heaven, let go the bridle, and
abandoned himself to Providence. Immediately his mule rose up upon its
hind legs, and thus upright, the bishop still astride, turned round until
its head was where its tail had been. The beast thereupon returned along
the path until it found an opening into a good road. Everybody around
the King imitated his silence, which excited the Duke to comment upon
what he had just related. This generosity charmed me, and surprised all
who were witness of it.

The day after the death of M. de la Rochefoucauld, the Chancellor took
part in a very tragic scene. A Vice-bailli of Alencon had just lost a
trial, in which, apparently, his honour, or his property, was much
interested. He came to Pontchartrain's, where the Chancellor was at the
moment, and waited until he came out into the court to get into his
carriage. The Vice-bailli then asked him for a revision of the verdict.
The Chancellor, with much gentleness and goodness represented to the man
that the law courts were open to him if he insisted to appeal, but that
as to a revision of the verdict; it was contrary to usage; and turned to
get into his coach. While he was getting in; the unhappy bailli said
there was a shorter way of escaping from trouble, and stabbed himself
twice with a poniard. At the dies of the domestics the Chancellor
descended from the coach, had the man carried into a room, and sent for a
doctor, and a confessor. The bailli made confession very peacefully, and
died an hour afterwards.

I have spoken in its time of the exile of Charmel and its causes, of
which the chief was his obstinate refusal to present himself before the
King. The vexation of the King against people who withdrew from him was
always very great. In this case, it never passed away, but hardened into
a strange cruelty, to speak within limits. Charmel, attacked with the
stone, asked permission to come to Paris to undergo an operation. The
permission was positively refused. Time pressed. The operation was
obliged to be done in the country. It was so severe, and perhaps so
badly done, that Charmel died three days afterwards full of penitence and
piety. He had led a life remarkable for its goodness, was without
education, but had religious fervour that supplied the want of it. He
was sixty-eight years of age.

The Marechale de la Ferme died at Paris, at the same time, more than
eighty years old. She was sister of the Comtesse d'Olonne, very rich and
a widow. The beauty of the two sisters, and the excesses of their lives,
made a great stir. No women, not even those most stigmatized for their
gallantry, dared to see them, or to be seen anywhere with them. That was
the way then; the fashion has changed since. When they were old and
nobody cared for them, they tried to become devout. They lodged
together, and one Ash Wednesday went and heard a sermon. This sermon,
which was upon fasting and penitence, terrified them.

"My sister," they said to each other on their return, "it was all true;
there was no joke about it; we must do penance, or we are lost. But, my
sister, what shall we do?" After having well turned it over: "My
sister," said Madame d'Olonne, "this is what we must do; we must make our
servants fast." Madame d'Olonne thought she had very well met the
difficulty. However, at last she set herself to work in earnest, at
piety and penitence, and died three months after her sister, the
Marechale de la Ferme. It will not be forgotten, that it was under cover
of the Marechale that a natural child was first legitimated without
naming the mother, in order that by this example, the King's natural
children might be similarly honoured, without naming Madame de Montespan,
as I have related in its place.

CHAPTER LXIV

The Queen of Spain, for a long time violently attacked with the king's
evil around the face and neck, was just now at the point of death.
Obtaining no relief from the Spanish doctors, she wished to have
Helvetius, and begged the King by an express command to send him to her.
Helvetius, much inconvenienced, and knowing besides the condition of the
Princess, did not wish to go, but the King expressly commanded him.
He set out then in a postchaise, followed by another in case his own
should break down, and arrived thus at Madrid on the 11th of February,
1714. As soon as he had seen the Queen, he said there was nothing but
a miracle could save her. The King of Spain did not discontinue sleeping
with her until the 9th. On the 14th she died, with much courage,
consciousness, and piety.

Despair was general in Spain, where this Queen was universally adored.
There was not a family which did not lament her, not a person who has
since been consoled. The King of Spain was extremely touched, but
somewhat in a royal manner. Thus, when out shooting one day, he came
close to the convoy by which the body of his queen was being conveyed to
the Escurial; he looked at it, followed it with his eyes, and continued
his sport! Are these princes made like other human beings?

The death of the Queen led to amazing changes, such as the most prophetic
could not have foreseen. Let me here, then, relate the events that
followed this misfortune.

I must commence by saying, that the principal cause which had so long and
scandalously hindered us from making peace with the Emperor, was a
condition, which Madame des Ursins wished to insert in the treaty, (and
which the King of Spain supported through thick and thin) to the effect
that she should be invested with a bona fide sovereignty. She had set
her heart upon this, and the king of Spain was a long time before he
would consent to any terms of peace that did not concede it to her. It
was not until the King had uttered threats against him that he would give
way. As for Madame des Ursins, she had counted upon this sovereignty ,
with as much certainty as though it were already between her fingers.
She had counted, too, with equal certainty upon exchanging it with our
King, for the sovereignty of Touraine and the Amboise country; and had
actually charged her faithful Aubigny to buy her some land near Amboise
to build her there a vast palace, with courts and outbuildings; to
furnish it with magnificence, to spare neither gilding nor paintings, and
to surround the whole with the most beautiful gardens. She meant to live
there as sovereign lady of the country. Aubigny had at once set about
the work to the surprise of everybody: for no one could imagine for whom
such a grand building could be designed. He kept the secret, pretended
he was building a house for himself and pushed on the work so rapidly
that just as peace was concluded without the stipulation respecting
Madame des Ursins being inserted in the treaty, nearly all was finished.
Her sovereignty scheme thoroughly failed; and to finish at once with that
mad idea, I may as well state that, ashamed of her failure, she gave this
palace to Aubigny, who lived there all the rest of his life: Chanteloup,
for so it was called, has since passed into the hands of Madame
d'Armantieres, his daughter. It is one of the most beautiful and most
singular places in all France, and the most superbly furnished.

This sovereignty, coveted by Madame des Ursins, exceedingly offended
Madame de Maintenon and wounded her pride. She felt, with jealousy, that
the grand airs Madame des Ursins gave herself were solely the effect of
the protection she had accorded her. She could not bear to be
outstripped in importance by the woman she herself had elevated. The
King, too, was much vexed with Madame des Ursins; vexed also to see peace
delayed; and to be obliged to speak with authority and menace to the King
of Spain, in order to compel him to give up the idea of this precious
sovereignty. The King of Spain did not yield until he was threatened
with abandonment by France. It may be imagined what was the rage of
Madame des Ursins upon missing her mark after having, before the eyes
of all Europe, fired at it with so much perseverance; nay, with such
unmeasured obstinacy. From this time there was no longer the same
concert between Madame de Maintenon and Madame des Ursins that had
formerly existed. But the latter had reached such a point in Spain,
that she thought this was of no consequence.

It has been seen with what art Madame des Ursins had unceasingly isolated
the King of Spain; in what manner she had shut him up with the Queen, and
rendered him inaccessible, not only to his Court but to his grand
officers, his ministers, even his valets, so that he was served by only
three or four attendants, all French, and entirely under her thumb. At
the death of the Queen this solitude continued. Under the pretext that
his grief demanded privacy, she persuaded the King to leave his palace
and to instal himself in a quiet retreat, the Palace of Medina-Celi, near
the Buen-Retiro, at the other end of the city. She preferred this
because it was infinitely smaller than the Royal Palace, and because few
people, in consequence, could approach the King. She herself took the
Queen's place; and in order to have a sort of pretext for being near the
King, in the same solitude, she caused herself to be named governess of
his children. But in order to be always there, and so that nobody should
know when they were together, she had a large wooden corridor made from
the cabinet of the King to the apartment of his children, in which she
lodged. By this means they could pass from one to the other without
being perceived, and without traversing the long suite of rooms, filled
with courtiers, that were between the two apartments. In this manner it
was never known whether the King was alone or with Madame des Ursins;
or which of the two was in the apartments of the other. When they were
together or how long is equally unknown. This corridor, roofed and
glazed, was proceeded with in so much haste, that the work went on, in
spite of the King's devotion, on fete days and Sundays. The whole Court,
which perfectly well knew for what use this corridor was intended, was
much displeased. Those who directed the work were the same. Of this
good proof was given. One day, the Comptroller of the royal buildings,
who had been ordered to keep the men hard at it, Sundays and fete days,
asked the Pere Robinet, the King's confessor, and the only good one he
ever had; he asked, I say, in one of those rooms Madame des Ursins was so
anxious to avoid, and in the presence of various courtiers, if the work
was to be continued on the morrow, a Sunday, and the next day, the Fete
of the Virgin. Robinet replied, that the King had said nothing to the
contrary; and met a second appeal with the same answer. At the third, he
added, that before saying anything he would wait till the King spoke on
the subject. At the fourth appeal, he lost patience, and said that if
for the purpose of destroying what had been commenced, he believed work
might be done even on Easter-day itself; but if for the purpose of
continuing the corridor, he did not think a Sunday or a fete day was a
fitting time. All the Court applauded; but Madame des Ursins, to whom
this sally was soon carried, was much irritated.

It was suspected that she thought of becoming something more than the
mere companion of the King. There were several princes. Reports were
spread which appeared equivocal and which terrified. It was said that
the King had no need of posterity, with all the children it had pleased
God to bless him with; but now he only needed a wife who could take
charge of those children. Not content with passing all her days with the
King, and allowing him, like the deceased Queen, to work with his
ministers only in her presence, the Princesse des Ursins felt that to
render this habit lasting she must assure herself of him at all moments.
He was accustomed to take the air, and he was in want of it all the more
now because he had been much shut up during the last days of the Queen's
illness, and the first which followed her death. Madame des Ursins chose
four or five gentlemen to accompany him, to the exclusion of all others,
even his chief officers, and people still more necessary. These
gentlemen charged with the amusement of the King, were called
recreadores. With so much circumspection, importunity, preparation, and
rumour carefully circulated, it was not doubted that Madame des Ursins
intended to marry him; and the opinion, as well as the fear, became
general. The King (Louis XIV.), was infinitely alarmed; and Madame de
Maintenon, who had twice tried to be proclaimed Queen and twice failed,
was distracted with jealousy. However, if Madame des Ursins flattered
herself then, it was not for long.

The King of Spain, always curious to learn the news from France, often
demanded them of his confessor, the only man to whom he could speak who
was not under the thumb of Madame des Ursins. The clever and courageous
Robinet, as disturbed as others at the progress of the design, which
nobody in the two Courts of France and Spain doubted was in execution,
allowed himself to be pressed by questions—in an embrasure where the
King had drawn him—played the reserved and the mysterious in order to
excite curiosity more. When he saw it was sufficiently excited, he said
that since he was forced to speak, his news from France was the same as
that at Madrid, where no one doubted that the King would do the Princesse
des Ursins the honour to espouse her. The King blushed and hastily
replied, "Marry her! oh no! not that!" and quitted him.

Whether the Princesse des Ursins was informed of this sharp repartee, or
whether she despaired already of success, she changed about; and judging
that this interregnum in the Palace of Medina-Celi could not last for
ever, resolved to assure herself of the King by a Queen who should owe to
her such a grand marriage, and who, having no other support, would throw
herself into her arms by gratitude and necessity. With this view she
explained herself to Alberoni, who, since the death of the Duc de
Vendome, had remained at Madrid charged with the affairs of Parma; and
proposed to him the marriage of the Princess of Parma, daughter of the
Duchess and of the late Duke of Parma, who had married the widow of his
brother.

Alberoni could with difficulty believe his ears. An alliance so
disproportioned appeared to him so much the more incredible, because he
thought the. Court of France would never consent to it, and that without
its consent the marriage could not be concluded. The Princess in
question was the issue of double illegitimacy; by her father descended
from a pope, by her mother from a natural daughter of Charles Quint. She
was daughter of a petty Duke of Parma, and of a mother, entirely
Austrian, sister of the Dowager Empress and of the Dowager Queen of Spain
(whose acts had excited such disapproval that she was sent from her exile
at Toledo to Bayonne), sister too of the Queen of Portugal, who had
induced the King, her husband, to receive the Archduke at Lisbon, and to
carry the war into Spain. It did not seem reasonable, therefore, that
such a Princess would be accepted as a wife for the King of Spain.

Nothing of all this, however, stopped the Princesse des Ursins; her own
interest was the most pressing consideration with her; the will of the
King of Spain was entirely subject to her; she felt all the change
towards her of our King and of Madame de Maintenon; she no longer hoped
for a return of their favour; she believed that she must look around for
support against the very authority which had established her so
powerfully, and which could destroy her; and occupied herself solely in
pushing forward a marriage from which she expected everything by making
the same use of the new queen as she had made of the one just dead. The
King of Spain was devout, he absolutely wanted a wife, the Princesse des
Ursins was of an age when her charms were but the charms, of art; in a
word, she set Alberoni to work, and it may be believed she was not
scrupulous as to her means as soon as they were persuaded at Parma that
she was serious and not joking. Orry, always united with Madame des
Ursins, and all-powerful, by her means, was her sole confidant in this
important affair.

At that time the Marquis de Brancas was French ambassador at Madrid. He
had flattered himself that Madame des Ursins would make him one of the
grandees of Spain. Instead of doing so she simply bestowed upon him the
order of the Golden Fleece. He had never pardoned her for this.
Entirely devoted to Madame de Maintenon, he became on that very account
an object of suspicion to Madame des Ursins, who did not doubt that he
cherished a grudge against her, on account of the favour he had missed.
She allowed him no access to her, and had her eyes open upon all he did.
Brancas in like manner watched all her doings. The confessor, Robinet,
confided to him his fears respecting Madame des Ursins, and the chiefs of
a court universally discontented went and opened their hearts to him,
thinking it was France alone which could set to rights the situation of
Spain.

Brancas appreciated all the importance of what was told him, but warned
by the fate of the Abbe d'Estrees, fearing even for his couriers, he took
the precaution of sending word to the King that he had pressing business
to acquaint him with, which he could not trust to paper, and that he
wished to be allowed to come to Versailles for a fortnight. The reply
was the permission asked for, accompanied, however, with an order to
communicate en route with the Duc de Berwick, who was about to pass to
Barcelona.

Madame des Ursins, who always found means to be informed of everything,
immediately knew of Brancas's projected journey, and determined to get
the start of him. At once she had sixteen relays of mules provided upon
the Bayonne road, and suddenly sent off to France, on Holy Thursday,
Cardinal del Giudice, grand inquisitor and minister of state, who had
this mean complaisance for her. She thus struck two blows at once; she
got rid, at least for a time, of a Cardinal minister who troubled her,
and anticipated Brancas, which in our Court was no small point.

Brancas, who felt all the importance of arriving first, followed the
Cardinal on Good Friday, and moved so well that he overtook him at
Bayonne, at night while he was asleep; Brancas passed straight on,
charging the Commandant to amuse and to delay the Cardinal as long as
possible on the morrow; gained ground, and arrived at Bordeaux with
twenty-eight post-horses that he had carried off with him from various
stations, to keep them from the Cardinal. He arrived in Paris in this
manner two days before the other, and went straight to Marly where the
King was, to explain the business that had led him there. He had a long
audience with the King, and received a lodging for the rest of the visit.

The Cardinal del Giudice rested four or five days at Paris, and then came
to Marly, where he was introduced to the King. The Cardinal was somewhat
embarrassed; he was charged with no business; all his mission was to
praise Madame des Ursins, and complain of the Marquis de Brancas. These
praises of Madame des Ursins were but vague; she had not sufficient
confidence in the Cardinal to admit to him her real position in our
Court, and to give him instructions accordingly, so that what he had to
say was soon all said; against the Marquis de Brancas he had really no
fact to allege, his sole crime that he was too sharp-sighted and not
sufficiently devoted to the Princess.

The Cardinal was a courtier, a man of talent, of business, of intrigue,
who felt, with annoyance, that for a person of his condition and weight,
such a commission as he bore was very empty. He appeared exceedingly
agreeable in conversation, of pleasant manners, and was much liked in
good society. He was assiduous in his attentions to the King, without
importuning him for audiences that were unnecessary; and by all his
conduct, he gave reason for believing that he suspected Madame des
Ursins' decadence in our Court, and sought to gain esteem and confidence,
so as to become by the support of the King, prime minister in Spain; but
as we shall soon see, his ultramontane hobbies hindered the
accomplishment of his measures. All the success of his journey consisted
in hindering Brancas from returning to Spain. This was no great
punishment, for Brancas had nothing more to hope for from Madame des
Ursins, and was not a man to lose his time for nothing.

Up to this period not a word had been said to the King (Louis XIV.) by
the King of Spain upon the subject of his marriage; not a hint had been
given that he meant to remarry, much less with a Parma princess. This
proceeding, grafted upon the sovereignty claimed by the Princesse des
Ursine, and all her conduct with the King of Spain since the death of the
Queen, resolved our King to disgrace her without appeal.

A remark upon Madame des Ursins, accompanied by a smile, escaped from the
King, generally so complete a master of himself, and appeared enigmatical
to such an extent, although striking, that Torcy, to wham it was
addressed, understood nothing. In his surprise, he related to Castries
what the King had said; Castries told it to Madame la Duchesse d'Orleans,
who reported it to M. d'Orleans and to me. We racked our brains to
comprehend it, but in vain; nevertheless such an unintelligible remark
upon a person like Madame des Ursins, who up to this time had been on
such good terms with the King and Madame de Maintenon, did not appear to
me to be favourable. I was confirmed in this view by what had just
happened with regard to her sovereignty; but I was a thousand leagues
from the thunderbolt which this lightning announced, and which only
declared itself to us by its fall.

It wits not until the 27th of June that the King was made acquainted by
the King of Spain with his approaching marriage. Of course, through
other channels, he had not failed to hear of it long before. He passed
in the lightest and gentlest manner in the world over this project, and
the mystery so long and so complete! with which it had been kept from
him, stranger, if possible, than the marriage itself. He could not
hinder it; but from this moment he was sure of his vengeance against her
who had arranged and brought it about in this manner. The disgrace of
Madame des Ursine was in fact determined on between the King and Madame
de Maintenon, but in a manner a secret before and since, that I know
nobody who has found out by whom or how it was carried out. It is good
to admit our ignorance, and not to give fictions and inventions in place
of what we are unacquainted with.

I know not why, but a short time after this, the Princesse des Ursine
conceived such strong suspicion of the lofty and enterprising spirit of
the Princess of Parma that she repented having made this marriage; and
wished to break it off. She brought forward; therefore, I know not what
difficulties, and despatched a courier to Rome to Cardinal Acquaviva, who
did the King of Spain's business there, ordering him to delay his journey
to Parma, where he had been commanded to ask the hand of the Princess,
and to see her provisionally espoused. But Madame des Ursins
had changed her mind too late. The courier did not find Acquaviva at
Rome. That Cardinal was already far away on the road to Parma, so that
there were no means of retreat.

Acquaviva was received with great honour and much magnificence; he made
his demand, but delayed the espousals as long as he could, and this
caused much remark. The marriage, which was to have been celebrated on
the 25th of August, did not take place until the 15th of September.
Immediately after the ceremony the new Queen set out for Spain.

An envoy from Parma, with news of the marriage of the Princess, arrived
at Fontainebleau on the 11th October, and had an audience with the King.
This was rather late in the day: For dowry she had one hundred thousand
pistoles, and three hundred thousand livres' worth of jewels. She had
embarked for Alicante at Sestri di Levante. A violent tempest sickened
her of the sea. She landed, therefore, at Monaco, in order to traverse
by land Provence, Languedoc, and Guienne, so as to reach Bayonne, and see
there the Queen Dowager of Spain; sister of her mother, and widow of
Charles II. Desgranges, master of the ceremonies, was to meet her in
Provence, with orders to follow her, and to command the governors,
lieutenants-general, and intendants to follow her also, and serve her,
though she travelled incognito.

The new Queen of Spain, on arriving at Pau, found the Queen Dowager, her
aunt, had come expressly from Bayonne to meet her. As they approached
each other, they both descended at the same time, and after saluting,
mounted alone into a beautiful caleche that the Queen Dowager had brought
with her, and that she presented to her niece. They supped together
alone. The Queen Dowager conducted her to Saint-Jean Pied-de-Port (for
in that country, as in Spain, the entrances to mountain passes are called
ports). They separated there, the Queen Dowager making the Queen many
presents, among others a garniture of diamonds. The Duc de Saint-Aignan
joined the Queen of Spain at Pau, and accompanied her by command of the
King to Madrid. She sent Grillo, a Genoese noble, whom she has since
made grandee of Spain, to thank the King for sending her the Duc de
Saint-Aignan, and for the present he brought with him. The officers of
her household had been named by Madame des Ursins.

The Queen of Spain advanced towards Madrid with the attendants sent to
accompany her. She was to be met by the King of Spain at Guadalaxara,
which is about the same distance from Madrid as Paris is from
Fontainebleau. He arrived there, accompanied by the attendants that the
Princesse des Ursins had placed near him, to keep him company, and to
allow no one else to approach him. She followed in her coach, so as to
arrive at the same time, and immediately afterwards he shut himself up
alone with her, and saw nobody until he went to bed. This was on the
22nd of December. The next day the Princesse des Ursins set out with a
small suite for a little place, seven leagues further, called Quadraque,
where the Queen was to sleep that night. Madame des Ursins counted upon
enjoying all the gratitude that the queen would feel for the unhoped-for
grandeur she had obtained by her means; counted upon passing the evening
with her, and upon accompanying her next day to Guadalaxara. She found,
upon arriving at Quadraque, that the Queen had already reached there.
She at once entered into a lodging that had been prepared for her,
opposite that of the Queen. She was in a full Court dress. After
adjusting it in a hurried manner, she went to the Queen. The coldness
and stiffness of her reception surprised her extremely. She attributed
it in the first place to the embarrassment of the Queen, and tried to
melt this ice. Everybody withdrew, in order to leave the two alone.

Then the conversation commenced. The Queen would not long allow Madame
des Ursins to continue it; but burst out into reproaches against her for
her manners, and for appearing there in a dress that showed want of
respect for the company she was in. Madame des Ursins, whose dress was
proper, and who, on account of her respectful manners and her discourse,
calculated to win the Queen, believed herself to be far from meriting
this treatment, was strangely surprised, and wished to excuse herself;
but the Queen immediately began to utter offensive words, to cry out, to
call aloud, to demand the officers of the guard, and sharply to; command
Madame des Ursins to leave her presence. The latter wished to speak and
defend herself against the reproaches she heard; but the Queen,
increasing her fury and her menaces, cried out to her people to drive
this mad woman from her presence and from the house; and absolutely had
her turned out by the shoulders. Immediately afterwards, she called
Amenzaga, lieutenant of the body-guard, and at the same time the ecuyer
who had the control of her equipages. She ordered the first to arrest
Madame des Ursins, and not quit her until he had placed her in a coach,
with two sure officers of the guard and fifteen soldiers as sentinels
over her; the second she commanded to provide instantly a coach and six,
with two or three footmen, and send off in it the Princesse des Ursins
towards Burgos and Bayonne, without once stopping on the road. Amenzago
tried to represent to the Queen that the King of Spain alone had the
power to give such commands; but she haughtily asked him if he had not
received an order from the King of Spain to obey her in everything,
without reserve and without comment. It was true he had received such an
order, though nobody knew a word about it.

Madame des Ursins was then immediately arrested, and put into a coach
with one of her waiting-women, without having had time to change her
costume or her head-dress, to take any precaution against the cold, to
provide herself with any money or other things, and without any kind of
refreshment in the coach, or a chemise; nothing, in fact, to change or to
sleep in! She was shipped off thus (with two officers of the guard; who
were ready as soon as the coach), in full Court dress, just as she left
the Queen. In the very short and tumultuous interval which elapsed, she
sent a message to the Queen, who flew into a fresh passion upon not being
obeyed, and made her set out immediately.

It was then nearly seven o'clock in the evening, two days before
Christmas, the ground all covered with snow and ice, and the cold extreme
and very sharp and bitter, as it always is in Spain. As soon as the
Queen learned that the Princesse des Ursins was out of Quadraque, she
wrote to the King of Spain, by an officer of the guards whom she
despatched to Guadalaxara. The night was so dark that it was only by
means of the snow that anything could be seen.

It is not easy to represent the state of Madame des Ursins in the coach.
An excess of astonishment and bewilderment prevailed at first, and
suspended all other sentiment; but grief, vexation, rage, and despair,
soon followed. In their turn succeeded sad and profound reflections upon
a step so violent, so unheard-of, and so unjustifiable as she thought.
Then she hoped everything from the friendship of the King of Spain and
his confidence in her; pictured his anger and surprise, and those of the
group of attached servitors, by whom she had surrounded him, and who
would be so interested in exciting the King in her favour. The long
winter's night pissed thus; the cold was, terrible, there was nothing to
ward it off; the coachman actually lost the use of one hand. The morning
advanced; a halt was necessary in order to bait the horses; as for the
travellers there is nothing for them ever in the Spanish inns. You are
simply told where each thing you want is sold. The meat is ordinarily
alive; the wine, thick, flat, and strong; the bread bad; the water is
often worthless; as to beds, there are some, but only for the mule-
drivers, so that you must carry everything with you, and neither Madame
des Ursins nor those with her had anything whatever. Eggs, where they
could find any, were their sole resource; and these, fresh or not, simply
boiled, supported them during all the journey.

Until this halt for the horses, silence had been profound and
uninterrupted; now it was broken. During all this long night the
Princesse des Ursins had had leisure to think upon the course she should
adopt, and to compose her face. She spoke of her extreme surprise, and
of the little that had passed between her and the Queen. In like manner
the two officers of the guard accustomed, as was all Spain, to fear and
respect her more than their King, replied to her from the bottom of that
abyss of astonishment from which they had not yet arisen. The horses
being put to, the coach soon started again. Soon, too, the Princesse des
Ursins found that the assistance she expected from the King did not
arrive. No rest, no provisions, nothing to put on, until Saint-Jean de
Luz was reached. As she went further on, as time passed and no news
came, she felt she had nothing more to hope for. It may be imagined what
rage succeeded in a woman so ambitious, so accustomed to publicly reign,
so rapidly and shamefully precipitated from the summit of power by the
hand that she herself had chosen as the most solid support of her
grandeur. The Queen had not replied to the last two letters Madame des
Ursins had written to her. This studied negligence was of bad augury,
but who would have imagined treatment so strange and so unheard of?

Her nephews, Lanti and Chalais, who had permission to join her, completed
her dejection. Yet she was faithful to herself. Neither tears nor
regrets, neither reproaches nor the slightest weakness escaped her; not a
complaint even of the excessive cold, of the deprivation of all things,
or of the extreme fatigue of such a journey. The two officers who
guarded her could not contain their admiration.

At Saint-Jean de Luz, where she arrived on the 14th of January, 1715, she
found at last her corporeal ills at an end. She obtained a bed, change
of dress, food, and her liberty. The guards, their officers, and the
coach which had brought her, returned; she remained with her waiting-maid
and her nephews. She had leisure to think what she might expect from
Versailles. In spite of her mad sovereignty scheme so long maintained,
and her hardihood in arranging the King of Spain's marriage without
consulting our King, she flattered herself she should find resources in a
Court she had so long governed. It was from Saint-Jean de Luz that she
despatched a courier charged with letters for the King, for Madame de
Maintenon, and for her friends. She briefly gave us an account in those
letters of the thunderbolt which had fallen on her, and asked permission
to come to the Court to explain herself more in detail. She waited for
the return of her courier in this her first place of liberty and repose,
which of itself is very agreeable. But this first courier despatched,
she sent off Lanti with letters written less hastily, and with
instructions. Lanti saw the King in his cabinet on the last of January,
and remained there some moments. From him it was known that as soon as
Madame des Ursins despatched her first courier, she had sent her
compliments to the Queen Dowager of Spain at Bayonne, who would not
receive them. What cruel mortifications attend a fall from a throne!
Let us now return to Guadalaxara.

CHAPTER LXV

The officer of the guards, whom the Queen despatched with a letter for
the King of Spain as soon as Madame des Ursins was out of Quadraque,
found the King upon the point of going to bed. He appeared moved, sent a
short reply to the Queen, and gave no orders. The officer returned
immediately. What is singular is, that the secret was so well kept that
it did not transpire until the next morning at ten o'clock. It may be
imagined what emotion seized the whole Court, and what divers movements
there were among all at Guadalaxara. However, nobody dared to speak to
the King, and much expectation was built upon the reply he had sent to
the Queen. The morning passed and nothing was said; the fate of Madame
des Ursins then became pretty evident.

Chalais and Lanti made bold to ask the King for permission to go and join
the Princess in her isolation. Not only he allowed them to do so, but
charged them with a letter of simple civility, in which he told her he
was very sorry for what had happened; that he had not been able to oppose
the Queen's will; that he should continue to her her pensions, and see
that they were punctually paid. He was as good as his word: as long as
she lived she regularly received them.

The Queen arrived at Guadalaxara on the afternoon of the day before
Christmas day, at the hour fixed, and as though nothing had occurred.
The King received her in the same manner on the staircase, gave her his
hand, and immediately led her to the chapel, where the marriage was at
once celebrated; for in Spain the custom is to marry after dinner. After
that he led her to her chamber, and straightway went to bed; it was
before six o'clock in the evening, and both got up again for the midnight
mass. What passed between them upon the event of the previous evening
was entirely unknown, and has always remained so. The day after
Christmas day the King and Queen alone together in a coach, and followed
by all the Court, took the road for Madrid, where there was no more talk
of Madame des Ursins than if the King had never known her. Our King
showed not the least surprise at the news brought to him by a courier
despatched from Guadalaxara by the Duc de Saint-Aignan, though all the
Court was filled with emotion and affright after having seen Madame des
Ursins so triumphant.

Let us now look about for some explanations that will enable us to pierce
this mystery—that remark to Torcy which escaped the King, which Torcy
could not comprehend, and which he related to Castries, who told it to
Madame la Duchesse d'Orleans, from whom I learned it! Can we imagine
that a Parma princess brought up in a garret by an imperious mother,
would have dared to take upon herself, while six leagues from the King of
Spain whom she had never seen, a step so bold and unheard-of, when we
consider against whom directed, a person possessing the entire confidence
of that King and reigning openly? The thing is explained by the order,
so unusual and so secret, that Amenzago had from the King of Spain to
obey the Queen in everything, without reserve and without comment; an
order that became known only at the moment when she gave orders to arrest
Madame des Ursins and take her away.

Let us remark, too, the tranquillity with which our King and the King of
Spain received the first intelligence of this event; the inactivity of
the latter, the coldness of his letters to Madame des Ursins, and his
perfect indifference what became of a person who was so cherished the day
before, and who yet was forced to travel deprived of everything, by roads
full of ice and snow. We must recollect that when the King banished
Madame des Ursins before, for opening the letter of the Abbe d'Estrees,
and for the note she sent upon it, he did not dare to have his orders
executed in the presence of the King of Spain. It was on the frontier of
Portugal, where our King wished him to go for the express purpose, that
the King of Spain signed the order by which the Princesse des Ursins was
forced to withdraw from the country. Now we had a second edition of the
same volume. Let me add what I learnt from the Marechal de Brancas, to
whom Alberoni related, a long while after this disgrace, that one evening
as the Queen was travelling from Parma to Spain, he found her pacing her
chamber, with rapid step and in agitation muttering to herself, letting
escape the name of the Princesse des Ursins, and then saying with heat,
"I will drive her away, the first thing." He cried out to the Queen and
sought to represent to her the danger, the madness, the inutility of the
enterprise which overwhelmed him: "Keep all this quiet," said the Queen,
"and never let what you have heard escape you. Not a word! I know what
I am about."

All these things together threw much light upon a catastrophe equally
astonishing in itself and in its execution, and clearly show our King to
have been the author of it; the King of Spain a consenting party and
assisting by the extraordinary order given to Amenzago; and the Queen the
actress, charged in some mariner by the two Kings to bring it about. The
sequel in France confirmed this opinion.

The fall of the Princesse des Ursins caused great changes in Spain. The
Comtesse d'Altamire was named Camarera Mayor, in her place. She was one
of the greatest ladies in all Spain, and was hereditary Duchess of
Cardonne. Cellamare, nephew of Cardinal del Giudice, was named her grand
ecuyer; and the Cardinal himself soon returned to Madrid and to
consideration. As a natural consequence, Macanas was disgraced. He and
Orry had orders to leave Spain, the latter without seeing the King. He
carried with him the maledictions of the public. Pompadour, who had been
named Ambassador in Spain only to amuse Madame des Ursins, was dismissed,
and the Duc de Saint-Aignan invested with that character, just as he was
about to return after having conducted the Queen to Madrid.

In due time the Princesse des Ursins arrived in Paris, and took up her
quarters in the house of the Duc de Noirmoutiers, her brother, in the Rue
Saint-Dominique, close to mine. This journey must have appeared to her
very different from the last she had made in France, when she was Queen
of the Court. Few people, except her former friends and those of her
formal cabal, came to see her; yet, nevertheless, some curious folks
appeared, so that for the first few days there was company enough; but
after that, solitude followed when the ill-success of her journey to
Versailles became known. M. d'Orleans, reunited now with the King of
Spain, felt that it was due to his interest even more than to his
vengeance to show in a striking manner, that it was solely owing to the
hatred and artifice of Madame des Ursins that he had fallen into such
disfavour on account of Spain, and had been in danger of losing his head.
Times had changed. Monseigneur was dead, the Meudon cabal annihilated;
Madame de Maintenon had turned her back upon Madame des Ursins; thus M.
d'Orleans was free to act as he pleased. Incited by Madame la Duchesse
d'Orleans, and more still by Madame, he begged the King to prohibit
Madame des Ursins from appearing anywhere (Versailles not even excepted)
where she might meet Madame la Duchesse de Berry, Madame, Monsieur le
Duc, and Madame la Duchesse d'Orleans, who at the same time strictly
forbade their households to see her, and asked the persons to whom they
were particularly attached to hold no intercourse with her. This made a
great stir, openly showed that Madame des Ursins had utterly lost the
support of Madame de Maintenon and the King, and much embarrassed her.

I could not feel that M. d'Orleans was acting wrong, in thus paying off
his wrongs for the injuries she had heaped upon him, but I represented to
him, that as I had always been an intimate friend of Madame des Ursins,
putting aside her conduct towards him and making no comparison between my
attachment for him and my friendship for her, I could not forget the
marks of consideration she had always given me, particularly in her last
triumphant journey (as I have already explained), and that it would be
hard if I could not see her. We capitulated then, and M. le Duc and
Madame la Duchesse d'Orleans permitted me to see her twice—once
immediately; once when she left—giving my word that I would not see her
three times, and that Madame de Saint-Simon should not see her at all;
which latter clause we agreed to very unwillingly, but there was no
remedy. As I wished at least to profit by my chance, I sent word to
Madame des Ursins, explaining the fetters that bound me, and saying that
as I wished to see her at all events at my ease since I should see her so
little, I would let pass the first few days and her first journey to
Court, before asking her for an audience.

My message was very well received; she had known for many years the terms
on which I was with M. d'Orleans; she was not surprised with these
fetters, and was grateful to me for what I had obtained. Some days after
she had been to Versailles, I went to her at two o'clock in the day. She
at once closed the door to all comers, and I was tete-a-tete with her
until ten o'clock at night.

It may be imagined what a number of things were passed in review during
this long discourse. Our eight hours of conversation appeared to me like
eight moments. She related to me her catastrophe, without mixing up the
King or the King of Spain, of whom she spoke well; but, without violently
attacking the Queen, she predicted what since has occurred. We separated
at supper time, with a thousand reciprocal protestations and regret that
Madame de Saint-Simon could not see her. She promised to inform me of
her departure early enough to allow us to pass another day together.

Her journey to Versailles did not pass off very pleasantly. She dined
with the Duchesse de Luders, and then visited Madame de Maintenon; waited
with her for the King, but when he came did not stop long, withdrawing to
Madame Adam's, where she passed the night. The next day she dined with
the Duchesse de Ventadour, and returned to Paris. She was allowed to
give up the pension she received from the King, and in exchange to have
her Hotel de Ville stock increased, so that it yielded forty thousand
livres a-year. Her income, besides being doubled, was thus much more
sure than would have been a pension from the King, which she doubted not
M. d'Orleans, as soon as he became master, would take from her. She
thought of retiring into Holland, but the States-General would have
nothing to do with her, either at the Hague, or at Amsterdam. She had
reckoned upon the Hague. She next thought of Utrecht, but was soon out
of conceit with it, and turned her regards towards Italy.

The health of the King, meanwhile, visibly declining, Madame des Ursins
feared lest she should entirely fall into the clutches of M. d'Orleans.
She fully resolved, therefore, to make off, without knowing, however,
where to fix herself; and asked permission of the King to come and take
leave of him at Marly. She came there from Paris on Tuesday, the 6th of
August, so as to arrive as he left dinner, that is, about ten o'clock.
She was immediately admitted into the cabinet of the King, with whom she
remained tete-a-tete full half an hour. She passed immediately to the
apartments of Madame de Maintenon, with whom she remained an hour; and
then got into her coach and returned to Paris. I only knew of this
leave-taking by her arrival at Marly, where I had some trouble in meeting
her. As chance would have it, I went in search of her coach to ask her
people what had become of her, and was speaking to them when, to and
behold! she herself arrived. She seemed very glad to see me, and made me
mount with her into her coach, where for little less than an hour we
discoursed very freely. She did not dissimulate from me her fears; the
coldness the King and Madame de Maintenon had testified for her through
all their politeness; the isolation she found herself in at the Court,
even in Paris; and the uncertainty in which she was as to the choice of a
retreat; all this in detail, and nevertheless without complaint, without
regret, without weakness; always reassured and superior to events, as
though some one else were in question. She touched lightly upon Spain,
upon the ascendency the Queen was acquiring already over the King, giving
me to understand that it could not be otherwise; running lightly and
modestly over the Queen, and always praising the goodness of the King of
Spain. Fear, on account of the passers-by, put an end to our
conversation. She was very gracious to me; expressed regret that we must
part; proceeded to tell me when she should start in time for us to have
another day together; sent many compliments to Madame de Saint-Simon; and
declared herself sensible of the mark of friendship I had given her, in
spite of my engagement with M. d'Orleans. As soon as I had seen her off,
I went to M. d'Orleans, to whom I related what I had just done; said I
had not paid a visit, but had had simply a meeting; that it was true I
could not hinder myself from seeking it, without prejudice to the final
visit he had allowed me. Neither he nor Madame la Duchesse d'Orleans
complained. They had fully triumphed over their enemy, and were on the
point of seeing her leave France for ever, without hope in Spain.

Until now, Madame des Ursins amused by a residue of friends, increased by
those of M. de Noirmoutiers with whom she lodged and who had money, had
gently occupied herself with the arrangement of her affairs, changed as
they were, and in withdrawing her effects from Spain. The fear lest she
should find herself in the power of a Prince whom she had so cruelly
offended, and who showed, since her arrival in France, that he felt it,
hurried all her measures. Her terror augmented by the change in the King
that she found at this last audience had taken place since her first.
She no longer doubted that his end was very near; and all her attention
was directed to the means by which she might anticipate it, and be well
informed of his health; this she believed her sole security in France.
Terrified anew by the accounts she received of it, she no longer gave
herself time for anything, but precipitately set out on the 14th August,
accompanied as far as Essonne by her two nephews. She had no time to
inform me, so that I have never seen her since the day of our
conversation at Marly in her coach. She did not breathe until she
arrived at Lyons.

She had abandoned the project of retiring into Holland, where the States-
General would not have her. She herself, too, was disgusted with the
equality of a republic, which counterbalanced in her mind the pleasure of
the liberty enjoyed there. But she could not resolve to return to Rome,
the theatre of her former reign, and appear there proscribed and old, as
in an asylum. She feared, too, a bad reception, remembering the quarrels
that had taken place between the Courts of Rome and Spain. She had lost
many friends and acquaintances; in fifteen years of absence all had
passed away, and she felt the trouble she might be subjected to by the
ministers of the Emperor, and by those of the two Crowns, with their
partisans. Turin was not a Court worthy of her; the King of Sardinia had
not always been pleased with her, and they knew too much for each other.
At Venice she would have been out of her element.

Whilst agitated in this manner, without being able to make up her mind,
she learned that the King was in extreme danger, a danger exaggerated by
rumour. Fear seized her lest he should die whilst she was in his realm.
She set off immediately, therefore, without knowing where to go; and
solely to leave France went to Chambery, as the nearest place of safety,
arriving there out of breath, so to say.

Every place being well examined, she preferred Genoa; its liberty pleased
her; there was intercourse there with a rich and numerous nobility; the
climate and the city were beautiful; the place was in some sort a centre
and halting-point between Madrid, Paris, and Rome, with which places she
was always in communication, and always hungered after all that passed
there. Genoa determined on, she went there. She was well received,
hoped to fix her tabernacle there, and indeed stayed some years. But at
last ennui seized her; perhaps vexation at not being made enough of. She
could not exist without meddling, and what is there for a superannuated
woman to meddle with at Genoa? She turned her thoughts, therefore,
towards Rome. Then, on sounding, found her course clear, quitted Genoa,
and returned to her nest.

She was not long there before she attached herself to the King and Queen
of England (the Pretender and his wife), and soon governed them openly.
What a poor resource! But it was courtly and had a flavour of occupation
for a woman who could not exist without movement. She finished her life
there remarkably healthy in mind and body, and in a prodigious opulence,
which was not without its use in that deplorable Court. For the rest,
Madame des Ursins was in mediocre estimation at Rome, was deserted by the
Spanish, little visited by the French, but always faithfully paid by
France and Spain, and unmolested by the Regent. She was always occupied
with the world, and with what she had been, but was no longer; yet
without meanness, nay, with courage and dignity.

The loss she experienced in January, 1720, of the Cardinal de la
Tremoille, although there was no real friendship between them, did not
fail, to create a void in her. She survived him three years, preserved
all her health, her strength, her mind until death, and was carried off,
more than eighty years of age, at Rome, on the 5th of December, 1722,
after a very short illness.

She had the pleasure of seeing Madame de Maintenon forgotten and
annihilated in Saint-Cyr, of surviving her, of seeing at Rome her two
enemies, Giudice and Alberoni, as profoundly disgraced as she,—one
falling from the same height, and of relishing the forgetfulness, not to
say contempt, into which they both sank. Her death, which, a few years
before, would have resounded throughout all Europe, made not the least
sensation. The little English Court regretted her, and some private
friends also, of whom I was one. I did not hide this, although,—on
account of M. le Duc d'Orleans, I had kept up no intercourse with her;
for the rest, nobody seemed to perceive she had disappeared. She was,
nevertheless, so extraordinary a person, during all the course of her
long life, everywhere, and had so grandly figured, although in various
ways; had such rare intellect, courage, industry, and resources; reigned
so publicly and so absolutely in Spain; and had a character so sustained
and so unique, that her life deserves to be written, and would take a
place among the most curious fragments of the history of the times in
which she lived.

CHAPTER LVI

But I must return somewhat now, in order to make way for a crowd of
events which have been pressing forward all this time, but which I have
passed by, in going straightforward at once to the end of Madame des
Ursins' history.

On Monday, the 30th April, 1714., the King took medicine, and worked
after dinner with Pontchartrain. This was at Marly. About six o'clock,
he went to M. le Duc de Berry, who had had fever all night. M. le Duc de
Berry had risen without saying anything, had been with the King at the
medicine-hour, and intended to go stag-hunting; but on leaving the King's
chamber shivering seized him, and forced him to go back again. He was
bled while the King was in his chamber, and the blood was found very bad;
when the King went to bed the doctors told him the illness was of a
nature to make them hope that it might be a case of contagion. M. le Duc
de Berry had vomited a good deal—a black vomit. Fagon said,
confidently, that it was from the blood; the other doctors fastened upon
some chocolate he had taken on the Sunday. From this day forward I knew
what was the matter. Boulduc, apothecary of the King, and extremely
attached to Madame de Saint-Simon and to me, whispered in my ear that M.
le Duc de Berry would not recover, and that, with some little difference,
his malady was the same as that of which the Dauphin and Dauphine died.
He repeated this the next day, and never once varied afterwards; saying
to me on the third day, that none of the doctors who attended the Prince
were of a different opinion, or hid from him what they thought.

On Tuesday, the 1st of May, the Prince was bled in the foot at seven
o'clock in the morning, after a very bad night; took emetics twice, which
had a good effect; then some manna; but still there were two accesses.
The King went to the sick-room afterwards, held a finance council, would
not go shooting, as he had arranged, but walked in his gardens. The
doctors, contrary to their custom, never reassured him. The night was
cruel. On Wednesday; the 2nd of May, the King went, after mass, to M. le
Duc de Berry, who had been again bled in the foot. The King held the
Council of State, as usual, dined in Madame de Maintenon's rooms, and
afterwards reviewed his Guards. Coettenfao, chevalier d'honneur of
Madame la Duchesse de Berry, came during the morning to beg the King, in
her name, that Chirac, a famous doctor of M. d'Orleans, should be allowed
to see M. le Duc de Berry. The King refused, on the ground that all the
other doctors were in accord, and that Chirac, who might differ with
them, would embarrass them. After dinner Mesdames de Pompadour and La
Vieuville arrived, on the part of Madame la Duchesse de Berry, to beg the
King that she might be allowed to come and see her husband, saying that
she would come on foot rather than stay away. It would have been better,
surely, for her to come in a coach, if she so much wished, and, before
alighting, to send to the King for permission so to do. But the fact is,
she had no more desire to come than M. de Berry had to see her. He never
once mentioned her name, or spoke of her, even indirectly. The King
replied to those ladies by saying that he would not close the door
against Madame la Duchesse de Berry, but, considering the state she was
in, he thought it would be very imprudent on her part to come. He
afterwards told M. le Duc and Madame la Duchesse d'Orleans to go to
Versailles and hinder her from coming. Upon returning from the review
the King went again to see M. le Duc de Berry. He had been once more
bled in the arm, had vomited all day much blood too—and had taken some
Robel water three times, in order to stop his sickness. This vomiting
put off the communion. Pere de la Rue had been by his side ever since
Tuesday morning, and found him very patient and resigned.

On Thursday, the 3rd, after a night worse than ever, the doctors said
they did not doubt that a vein had been broken in the stomach. It was
reported that this accident had happened by an effort M. de Berry made
when out hunting on the previous Thursday, the day the Elector of Bavaria
arrived. His horse slipped; in drawing the animal up, his body struck
against the pommel of the saddle, so it was said, and ever since he had
spit blood every day. The vomiting ceased at nine o'clock in the
morning, but the patient was no better. The King, who was going stag-
hunting, put it off. At six o'clock at night M. de Berry was so choked
that he could no longer remain in bed; about eight o'clock he found
himself so relieved that he said to Madame, he hoped he should not die;
but soon after, the malady increased so much that Pere de la Rue said it
was no longer time to think of anything but God, and of receiving the
sacrament. The poor Prince himself seemed to desire it.

A little after ten o'clock at night the King went to the chapel, where a
consecrated Host had been kept prepared ever since the commencement of
the illness. M. le Duc de Berry received it, with extreme unction, in
presence of the King, with much devotion and respect. The King remained
nearly an hour in the chamber, supped alone in his own, did not receive
the Princesses afterwards, but went to bed. M. le Duc d'Orleans, at ten
o'clock in the morning, went again to Versailles, as Madame la Duchesse
de Berry wished still to come to Marly. M. le Duc de Berry related to
Pere de la Rue, who at least said so, the accident just spoken of; but,
it was added, "his head was then beginning to wander." After losing the
power of speech, he took the crucifix Pere de la Rue held, kissed it, and
placed it upon his heart. He expired on Friday, the 4th of May, 1714, at
four o'clock in the morning, in his twenty-eighth year, having been born
at Versailles, the last day of August, 1686.

M. le Duc de Berry was of ordinary height, rather fat, of a beautiful
blonde complexion, with a fresh, handsome face, indicating excellent
health. He was made for society, and for pleasure, which he loved; the
best, gentlest, most compassionate and accessible of men, without pride,
and without vanity, but not without dignity or self-appreciation. He was
of medium intellect, without ambition or desire, but had very good sense,
and was capable of listening, of understanding, and of always taking the
right side in preference to the wrong, however speciously put. He loved
truth, justice, and reason; all that was contrary to religion pained him
to excess, although he was not of marked piety. He was not without
firmness, and hated constraint. This caused it to be feared that he was
not supple enough for a younger son, and, indeed, in his early youth he
could not understand that there was any difference between him and his
eldest brother, and his boyish quarrels often caused alarm.

He was the most gay, the most frank, and consequently the most loved of
the three brothers; in his youth nothing was spoken of but his smart
replies to Madame and M. de la Rochefoucauld. He laughed at preceptors
and at masters—often at punishment. He scarcely knew anything except
how to read and write; and learned nothing after being freed from the
necessity of learning. This ignorance so intimidated him, that he could
scarcely open his mouth before strangers, or perform the most ordinary
duties of his rank; he had persuaded himself that he was an ass and a
fool; fit for nothing. He was so afraid of the King that he dared not
approach him, and was so confused if the King looked hard at him, or
spoke of other things than hunting, or gaming, that he scarcely
understood a word, or could collect his thoughts. As may be imagined,
such fear does not go hand in hand with deep affection.

He commenced life with Madame la Duchesse de Berry as do almost all those
who marry very young and green. He became extremely amorous of her;
this, joined to his gentleness and natural complaisance, had the usual
effect, which was to thoroughly spoil her. He was not long in perceiving
it; but love was too strong for him. He found a woman proud, haughty,
passionate, incapable of forgiveness, who despised him, and who allowed
him to see it, because he had infinitely less head than she; and because,
moreover, she was supremely false and strongly determined. She piqued
herself upon both these qualities, and on her contempt for religion,
ridiculing M. le Duc de Berry for being devout; and all these things
became insupportable to him. Her gallantries were so prompt, so rapid,
so unmeasured, that he could not help seeing them. Her endless private
interviews with M. le Duc d'Orleans, in which everything languished if he
was present, made him furious. Violent scenes frequently took place
between them; the last, which occurred at Rambouillet, went so far that
Madame la Duchesse de Berry received a kick * * * * , and a menace that
she should be shut up in a convent for the rest of her life; and when M.
le Duc de Berry fell ill, he was thumbing his hat, like a child, before
the King, relating all his grievances, and asking to be delivered from
Madame la Duchesse de Berry. Hitherto I have only alluded to Madame la
Duchesse de Berry, but, as will be seen, she became so singular a person
when her father was Regent, that I will here make her known more
completely than I have yet done.

She was tall, handsome, well made, with, however, but little grace, and
had something in her, eyes which made you fear what she was. Like her
father and mother, she spoke well and with facility. Timid in trifles,
yet in other things terrifyingly bold,—foolishly haughty sometimes, and
sometimes mean to the lowest degree,—it may be said that she was a model
of all the vices, avarice excepted; and was all the more dangerous
because she had art and talent. I am not accustomed to over-colour the
picture I am obliged to present to render things understood, and it will
easily be perceived how strictly I am reserved upon the ladies, and upon
all gallantries, not intimately associated with what may be called
important matters. I should be so here, more than in any other case,
from self-love, if not from respect for the sex and dignity of the
person. The considerable part I played in bringing about Madame la
Duchesse de Berry's marriage, and the place that Madame de Saint-Simon,
in spite of herself and of me, occupied in connection with her, would be
for me reasons more than enough for silence, if I did not feel that
silence would throw obscurity over all the sequel of this history. It is
then to the truth that I sacrifice my self-love, and with the same
truthfulness I will say that if I had known or merely suspected, that the
Princess was so bad as she showed herself directly after her marriage,
and always more and more since, she would never have become Duchesse de
Berry.

I have already told how she annoyed M. le Duc de Berry by ridiculing his
devotion. In other ways she put his patience to severe trials, and more
than once was in danger of public exposure. She partook of few meals in
private, at which she did not get so drunk as to lose consciousness, and
to bring up all she had taken on every side. The presence of M. le Duc
de Berry, of M. le Duc and Madame la Duchesse d'Orleans, of ladies with
whom she was not on familiar terms, in no way restrained her. She
complained even of M. le Duc de Berry for not doing as she did. She
often treated her father with a haughtiness which was terrifying on all
accounts.

In her gallantries she was as unrestrained as in other things. After
having had several favourites, she fixed herself upon La Haye, who from
King's page had become private ecuyer of M. le Duc de Berry. The oglings
in the Salon of Marly were perceived by everybody; nothing restrained
them. At last, it must be said, for this fact encloses all the rest, she
wished La Haye to run away with her from Versailles to the Low Countries,
whilst M. le Duc de Berry and the King were both living. La Haye almost
died with fright at this proposition, which she herself made to him. His
refusal made her furious. From the most pressing entreaties she came to
all the invectives that rage could suggest, and that torrents of tears
allowed her to pronounce. La Haye had to suffer her attacks—now tender,
now furious; he was in the most mortal embarrassment. It was a long time
before she could be cured of her mad idea, and in the meanwhile she
subjected the poor fellow to the most frightful persecution. Her passion
for La Haye continued until the death of M. le Duc de Berry, and some
time after.

M. le Duc de Berry was buried at Saint-Denis on Wednesday, the 16th of
May; M. le Duc d'Orleans was to have headed the procession, but the same
odious reports against him that had circulated at the death of the
Dauphin had again appeared, and he begged to be let off. M. le Duc
filled his place. Madame la Duchesse de Berry, who was in the family
way, kept her bed; and in order that she should not be seen there when
people came to pay her the usual visits of condolence, the room was kept
quite dark. Many ridiculous scenes and much indecent laughter, that
could not be restrained, thus arose. Persons accustomed to the room
could see their way, but those unaccustomed stumbled at every step, and
had need of guidance. For want of this, Pere du Trevoux, and Pere
Tellier after him, both addressed their compliments to the wall; others
to the foot of the bed. This became a secret amusement, but happily did
not last long.

As may be imagined, the death of M. le Duc de Berry was a deliverance for
Madame la Duchesse de Berry. She was, as I have said, in the family way;
she hoped for a boy, and counted upon enjoying as a widow more liberty
than she had been able to take as a wife. She had a miscarriage,
however, on Saturday, the 16th of June, and was delivered of a daughter
which lived only twelve hours. The little corpse was buried at Saint-
Denis, Madame de Saint-Simon at the head of the procession. Madame la
Duchesse de Berry, shortly before this event, received two hundred
thousand livres income of pension; but the establishment she would have
had if the child had been a boy was not allowed her.

CHAPTER LXVII.

It is time now that I should say something about an event that caused an
immense stir throughout the land, and was much talked of even in foreign
parts. I must first introduce, however, a sort of a personage whose
intimacy was forced upon me at this period; for the two incidents are in
a certain degree associated together.

M. d'Orleans for some little time had continually represented to me, how
desirous one of his acquaintances was to secure my friendship. This
acquaintance was Maisons, president in the parliament, grandson of that
superintendent of the finances who built the superb chateau of Maisons,
and son of the man who had presided so unworthily at the judgment of our
trial with M. de Luxembourg, which I have related in its place. Maisons
was a person of much ambition, exceedingly anxious to make a name,
gracious and flattering in manners to gain his ends, and amazingly fond
of grand society.

The position of Maisons, where he lived, close to Marly, afforded him
many opportunities of drawing there the principal people of the Court.
It became quite the fashion to go from Marly to his chateau. The King
grew accustomed to hear the place spoken of, and was in no way
displeased. Maisons had managed to become very intimate with M. le Duc
and M. le Prince de Conti. These two princes being dead, he turned his
thoughts towards M, d'Orleans. He addressed himself to Canillac, who had
always been an intimate friend of M. d'Orleans, and by him soon gained
the intimacy of that prince. But he was not yet satisfied. He wished to
circumvent M. d'Orleans more completely than he could by means of
Canillac. He cast his eye, therefore, upon me. I think he was afraid of
me on account of what I have related concerning his father. He had an
only son about the same age as my children. For a long time he had made
all kinds of advances, and visited them often. The son's intimacy did
not, however, assist the father; so that at last Maisons made M. le Duc
d'Orleans speak to me himself.

I was cold; tried to get out of the matter with compliments and excuses.
M. d'Orleans, who believed he had found a treasure in his new
acquaintance, returned to the charge; but I was not more docile. A few
days after, I was surprised by an attack of the same kind from M. de
Beauvilliers. How or when he had formed an intimacy with Maisons, I have
never been able to unravel; but formed it, he had; and he importuned me
so much, nay exerted his authority over me, that at last I found I must
give way. Not to offend M. d'Orleans by yielding to another after having
refused to yield to him, I waited until he should again speak to me on
the subject, so that he might give himself the credit of vanquishing me.
I did not wait long. The Prince attacked me anew, maintained that
nothing would be more useful to him than an intimacy between myself and
Maisons, who scarcely dared to see him, except in secret, and with whom
he had not the same leisure or liberty for discussing many things that
might present themselves. I had replied to all this before; but as I had
resolved to surrender to the Prince (after the authority of the Duc de
Beauvilliers had vanquished me), I complied with his wish.

Maisons was soon informed of it, and did not let my resolution grow,
cold. M. le Duc d'Orleans urged me to go and sleep a night in Paris.
Upon arriving there, I found a note from Maisons, who had already sent an
ocean of compliments to me by the Prince and the Duke. This note, for
reasons to be told me afterwards, appointed a meeting at eleven o'clock
this night, in the plain behind the Invalides, in a very mysterious
manner. I went there with an old coachman of my mother's and a lackey to
put my people off the scent. There was a little moonlight. Maisons in a
small carriage awaited me. We soon met. He mounted into my coach. I
never could comprehend the mystery of this meeting. There was nothing on
his part but advances, compliments, protestations, allusions to the
former interview of our fathers; only such things, in fact, as a man of
cleverness and breeding says when he wishes to form a close intimacy with
any one. Not a word that he said was of importance or of a private
nature.

I replied in the civillest manner possible to the abundance he bestowed
upon me. I expected afterwards something that would justify the hour,
the place, the mystery, in a word, of our interview. What was my
surprise to hear no syllable upon these points. The only reason Maisons
gave for our secret interview was that from that time he should be able
to come and see me at Versailles with less inconvenience, and gradually
increase the number and the length of his visits until people grew
accustomed to see him there! He then begged me not to visit him in
Paris, because his house was always too full of people. This interview
lasted little less than half an hour. It was long indeed, considering
what passed. We separated with much politeness, and the first time he
went to Versailles he called upon me towards the middle of the day.

In a short time he visited me every Sunday. Our conversation by degrees
became more serious. I did not fail to be on my guard, but drew him out
upon various subjects; he being very willing.

We were on this footing when, returning to my room at Marly about midday-
on Sunday, the 29th of July, I found a lackey of Maisons with a note from
him, in which he conjured me to quit all business and come immediately to
his house at Paris, where he would wait for me alone, and where I should
find that something was in question, that could not suffer the slightest
delay, that could not even be named in writing, and which was of the most
extreme importance. This lackey had long since arrived, and had sent my
people everywhere in search of me. I was engaged that day to dine with
M. and Madame de Lauzun. To have broken my engagement would have been to
set the curiosity and the malignity of M. de Lauzun at work. I dared not
disappear; therefore I gave orders to my coachman, and as soon as I had
dined I vanished. Nobody saw me get into my chaise; and I quickly
arrived at Paris, and immediately hastened to Maisons' with eagerness
easy to imagine.

I found him alone with the Duc de Noailles. At the first glance I saw
two dismayed men, who said to me in an exhausted manner, but after a
heated though short preface, that the King had declared his two bastards
and their male posterity to all eternity, real princes of the blood, with
full liberty to assume all their dignities, honours, and rank, and
capacity to succeed to the throne in default of the others.

At this news, which I did not expect, and the secret of which had
hitherto been preserved, without a particle of it transpiring, my arms
fell. I lowered my head and remained profoundly silent, absorbed in my
reflections. They were soon disturbed by cries which aroused me. These
two men commenced pacing the chamber; stamped with their feet; pushed and
struck the furniture; raged as though each wished to be louder than the
other, and made the house echo with their noise. I avow that so much
hubbub seemed suspicious to me on the part of two men, one so sage and so
measured, and to whom this rank was of no consequence; the other always
so tranquil, so crafty, so master of himself. I knew not why this sudden
fury succeeded to such dejected oppression; and I was not without
suspicion that their passion was put on merely to excite mine. If this
was their design, it succeeded ill. I remained in my chair, and coldly
asked them what was the matter. My tranquillity sharpened their fury.
Never in my life have I seen anything so surprising.

I asked them if they had gone mad, and if instead of this tempest it
would not be better to reason, and see whether something could not be
done. They declared it was precisely because nothing could be done
against a thing not only resolved on, but executed, declared, and sent to
the Parliament, that they were so furious; that M. le Duc d'Orleans, on
the terms he was with the King, would not dare even to whisper
objections; that the Princes of the blood, mere children as they were,
could only tremble; that the Dukes had no means of opposition, and that
the Parliament was reduced to silence and slavery. Thereupon they set to
work to see who could cry the louder and reviled again, sparing neither
things nor persons.

I, also, was in anger, but this racket kept me cool and made me smile.
I argued with them and said, that after all I preferred to see the
bastards princes of the blood, capable of succeeding to the throne, than
to see them in the intermediary rank they occupied. And it is true that
as soon as I had cooled myself, I felt thus.

At last the storm grew calm, and they told me that the Chief-President
and the Attorney-General—who, I knew, had been at Marly very early in
the morning at the Chancellor's—had seen the King in his cabinet soon
after he rose, and had brought back the declaration, all prepared.
Maisons must, however, have known this earlier; because when the lackey
he sent to me set out from Paris, those gentlemen could not have returned
there. Our talk led to nothing, and I regained Marly in all haste, in
order that my absence might not be remarked.

Nevertheless it was towards the King's supper hour when I arrived. I
went straight to the salon, and found it very dejected. People looked,
but scarcely dared to approach each other; at the most, a sign or a
whisper in the ear, as the courtiers brushed by one another, was ventured
out. I saw the King sit down to table; he seemed to me more haughty than
usual, and continually looked all around. The news had only been known
one hour; everybody was still congealed and upon his guard.

As soon as the King was seated (he had looked very hard at me in passing)
I went straight to M. du Maine's. Although the hour was unusual, the
doors fell before me; I saw a man, who received me with joyful surprise,
and who, as it were, moved through the air towards me, all lame that he
was. I said that I came to offer him a sincere compliment, that we (the
Dukes) claimed no precedence over the Princes of the blood; but what we
claimed was, that there should be nobody between the Princes of the blood
and us; that as this intermediary rank no longer existed, we had nothing
more to say, but to rejoice that we had no longer to support what was
insupportable. The joy of M. du Maine burst forth at my compliments, and
he startled me with a politeness inspired by the transport of triumph.

But if he was delighted at the declaration of the King, it was far
otherwise with the world. Foreign dukes and princes fumed, but
uselessly. The Court uttered dull murmurs more than could have been
expected. Paris and the provinces broke out; the Parliament did not keep
silent. Madame de Maintenon, delighted with her work, received the
adoration of her familiars.

As for me, I will content myself with but few reflections upon this most
monstrous, astounding, and frightful determination of the King. I will
simply say, that it is impossible not to see in it an attack upon the
Crown; contempt for the entire nation, whose rights are trodden under
foot by it; insult to all the Princes of the blood; in fact the crime of
high treason in its most rash and most criminal extent. Yes! however
venerable God may have rendered in the eyes of men the majesty of Kings
and their sacred persons, which are his anointed; however execrable may
be the crime known as high treason, of attempting their lives; however
terrible and singular may be the punishments justly invented to prevent
that crime, and to remove by their horror the most infamous from the
infernal resolution of committing it, we cannot help finding in the crime
in question a plenitude not in the other, however abominable it may be:
Yes! to overthrow the most holy laws, that have existed ever since the
establishment of monarchy; to extinguish a right the most sacred—the
most important—the most inherent in the nation: to make succession to
the throne, purely, supremely, and despotically arbitrary; in a word, to
make of a bastard a crown prince, is a crime more black, more vast, more
terrible, than that of high treason against the chief of the State.

CHAPTER LXVIII

But let me now explain by what means the King was induced to arrive at,
and publish this terrible determination.

He was growing old, and though no external change in him was visible,
those near him had for some time begun to fear that he could not live
long. This is not the place to descant upon a health hitherto so good
and so even: suffice it to mention, that it silently began to give way.
Overwhelmed by the most violent reverses of fortune after being so long
accustomed to success, the King was even more overwhelmed by domestic
misfortunes. All his children had disappeared before him, and left him
abandoned to the most fatal reflections. At every moment he himself
expected the same kind of death. Instead of finding relief from his
anguish among those who surrounded him, and whom he saw most frequently,
he met with nothing but fresh trouble there. Excepting Marechal, his
chief surgeon, who laboured unceasingly to cure him of his suspicions,
Madame de Maintenon, M. du Maine, Fagon, Bloin, the other principal
valets sold to the bastard and his former governors,—all sought to
augment these suspicions; and in truth it was not difficult to do so.
Nobody doubted that poison had been used, nobody could seriously doubt
it; and Marechal, who was as persuaded as the rest, held a different
opinion before the King only to deliver him from a useless torment which
could not but do him injury. But M. du Maine, and Madame de Maintenon
also, had too much interest to maintain him in this fear, and by their,
art filled him with horror against M. d'Orleans, whom they named as the
author of these crimes, so that the King with this prince before his eyes
every day, was in a perpetual state of alarm.

With his children the King had lost, and by the same way, a princess, who
in addition to being the soul and ornament of his court, was, moreover,
all his amusement, all his joy, all his affection, in the hours when he
was not in public. Never, since he entered the world, had he become
really familiar with any one but her; it has been seen elsewhere to what
extent. Nothing could fill up this great void: The bitterness of being
deprived of her augmented, because he could find no diversion. This
unfortunate state made him seek relief everywhere in abandoning himself
more and more to Madame de Maintenon and M. du Maine.

They soon managed to obtain possession of him, as it were, entirely;
leaving no art unexhausted in order to flatter, to amuse, to please, and
to interest him. He was made to believe that M. du Maine was utterly
without ambition; like a good father of a family, solely occupied with
his children, touched with the grandeur of his nearness to the King,
simple, frank, upright, and one who after working at his duties all day,
and after giving himself time for prayer and piety, amused himself in
hunting, and drew upon his natural gaiety and cheerfulness, without
knowing anything of the Court, or of what was passing! Compare this
portrait with his real character, and we shall feel with terror what a
rattlesnake was introduced into the King's privacy.

Established thus in the mind and heart of the King, the opportunity
seemed ripe for profiting by precious time that could not last long.
Everybody smiled upon the project of M. du Maine and Madame de Maintenon.
They had rendered M. d'Orleans odious in the eyes of the King and of the
whole country, by the most execrable calumnies. How could he defend
himself? shut up as the King was, how oppose them? how interfere with
their dark designs? M. du Maine wished not only to be made prince of the
blood, but to be made guardian of the heir to the throne, so as to dwarf
the power of the Regent as much as possible. He flattered himself that
the feeling he had excited against M. d'Orleans in the Court, in Paris,
and in the provinces would be powerfully strengthened by dispositions so
dishonourable; that he should find himself received as the guardian and
protector of the life of the royal infant, to whom was attached the
salvation of France, of which he would then become the idol; that the
independent possession of the young King, and of his military and civil
households, would strengthen with the public applause the power with
which he would be invested in the state by this testament; that the
Regent, reviled and stripped in this manner, not only would be in no
condition to dispute anything, but would be unable to defend himself from
any attempts the bastard might afterwards make against him. M. du Maine
wished in fact to take from M. d'Orleans everything, except the name of
Regent, and to divide all the power between himself and his brother.
Such was his scheme, that the King by incredible art was induced to
sanction and approve.

But the schemers had tough work before they obtained this success.
They found that the King would not consent to their wishes without much
opposition. They hit upon a devilish plan to overpower his resistance.
Hitherto, they had only been occupied in pleasing him, in amusing him,
in anticipating his wishes, in praising him—let me say the word—
in adoring him. They had redoubled their attention, since, by the
Dauphine's death, they had become his sole resource.

Not being able now to lead him as they wished, but determined to do so at
all cost, they adopted another system, certain as they were that they
could do so with impunity. Both became serious, often times dejected,
silent, furnishing nothing to the conversation, letting pass what the
King forced himself to say, sometimes not even replying, if it was not a
direct interrogation. In this manner all the leisure hours of the King
were rendered dull and empty; his amusements and diversions were made
fatiguing and sad and a weight was cast upon him, which he was the more
unable to bear because it was quite new to him, and he was utterly
without means to remove it. The few ladies who were admitted to the
intimacy of the King knew not what to make of the change they saw in
Madame de Maintenon. They were duped at first by the plea of illness;
but seeing at last that its duration passed all bounds, that it had no
intermission, that her face announced no malady, that her daily life was
in no way deranged, that the King became as serious and as sad as she,
they sounded each other to find out the cause. Fear, lest it should be
something in which they, unknowingly, were concerned, troubled them; so
that they became even worse company to the King than Madame de Maintenon.

There was no relief for the King. All his resource was in the
commonplace talk of the Comte de Toulouse, who was not amusing, although
ignorant of the plot, and the stories of his valets, who lost tongue as
soon as they perceived that they were not seconded by the Duc du Maine in
his usual manner. Marechal and all the rest, astonished at the
mysterious dejection of the Duc du Maine, looked at each other without
being able to divine the cause. They saw that the King was sad and
bored; they trembled for his health, but not one of them dared to do
anything. Time ran on, and the dejection of M. du Maine and Madame de
Maintenon increased. This is as far as the most instructed have ever
been able to penetrate. To describe the interior scenes that doubtless
passed during the long time this state of things lasted, would be to
write romance. Truth demands that we should relate what we know, and
admit what we are ignorant of. I cannot go farther, therefore, or pierce
deeper into the density of these dark mysteries.

What is certain is, that cheerfulness came back all at once, with the
same surprise to the witnesses of it, as the long-continued dejection had
caused them, simply because they understood no more of the end than of
the commencement. The double knowledge did not come to them until they
heard the frightful crash of the thunderbolt which fell upon France, and
astonished all Europe.

To give some idea of the opposition from the King, M. du Maine and Madame
de Maintenon had to overcome, and to show how reluctantly he consented to
their wishes, more than one incident may be brought forward. Some days
before the news transpired, the King, full of the enormity of what he had
just done for his bastards, looked at them in his cabinet, in presence of
the valets, and of D'Antin and D'O, and in a sharp manner, that told of
vexation, and with a severe glance, suddenly thus addressed himself to M.
du Maine:

"You have wished it; but know that however great I may make you, and you
may be in my lifetime, you are nothing after me; and it will be for you
then to avail yourself of what I have done for you, if you can."

Everybody present trembled at a thunder-clap so sudden, so little
expected, so entirely removed from the character and custom of the King,
and which showed so clearly the extreme ambition of the Duc du Maine, and
the violence he had done to the weakness of the King, who seemed to
reproach himself for it, and to reproach the bastard for his ambition and
tyranny. The consternation of M. du Maine seemed extreme at this rough
sally, which no previous remark had led to. The King had made a clean
breast of it. Everybody fixed his eyes upon the floor and held his
breath. The silence was profound for a considerable time: it finished
only when the King passed into his wardrobe. In his absence everybody
breathed again. The King's heart was full to bursting with what he had
just been made to do; but like a woman who gives birth to two children,
he had at present brought but one into the world, and bore a second of
which he must be delivered, and of which he felt all the pangs without
any relief from the suffering the first had caused him.

Again, on Sunday, the 27th August, the Chief-President and the Attorney-
General were sent for by the King. He was at Versailles. As soon as
they were alone with him, he took from a drawer, which he unlocked, a
large and thick packet, sealed with seven seals (I know not if by this M.
du Maine wished to imitate the mysterious book with Seven Seals, of the
Apocalypse, and so sanctify the packet). In handing it to them, the King
said: "Gentlemen, this is my will. No one but myself knows its contents.
I commit it to you to keep in the Parliament, to which I cannot give a
greater testimony of my esteem and confidence than by rendering it the
depository of it. The example of the Kings my predecessors, and that of
the will of the King, my father, do not allow me to be ignorant of what
may become of this; but they would have it; they have tormented me; they
have left me no repose, whatever I might say. Very well! I have bought
my repose. Here is the will; take it away: come what may of it, at
least, I shall have rest, and shall hear no more about it."

At this last word, that he finished with a dry nod, he turned his back
upon them, passed into another cabinet, and left them both nearly turned
into statues. They looked at each other frozen by what they had just
heard, and still more by what they had just seen in the eyes and the
countenance of the King; and as soon as they had collected their senses,
they retired, and went to Paris. It was not known until after dinner
that the King had made a will and given it to them. In proportion as the
news spread, consternation filled the Court, while the flatterers, at
bottom as much alarmed as the rest, and as Paris was afterwards,
exhausted themselves in praises and eulogies.

The next day, Monday, the 28th, the Queen of England came from Chaillot,
where she almost always was, to Madame de Maintenon's. As soon as the
King perceived her, "Madame," said he to her, like a man full of
something and angry, "I have made my will; I have been tormented to do
it;" then casting his eyes upon Madame de Maintenon, "I have bought
repose; I know the powerlessness and inutility of it. We can do all we
wish while we live; afterwards we are less than the meanest. You have
only to see what became of my father's will immediately after his death,
and the wills of so many other Kings. I know it well; but nevertheless
they have wished it; they gave me no rest nor repose, no calm until it
was done; ah, well! then, Madame, it is done; come what may of it, I
shall be no longer tormented."

Words such as these so expressive of the extreme violence suffered by the
King, of his long and obstinate battle before surrendering, of his
vexation, and uneasiness, demand the clearest proofs. I had them from
people who heard them, and would not advance them unless I were perfectly
persuaded of their exactness.

As soon as the Chief-President and the Attorney-General returned to
Paris, they sent for some workmen, whom they led into a tower of the
Palace of justice, behind the Buvette, or drinking-place of the grand
chamber and the cabinet of the Chief-President. They had a big hole made
in the wall of this tower, which is very thick, deposited the testament
there, closed up the opening with an iron door, put an iron grating by
way of second door, and then walled all up together. The door and the
grating each had three locks, the same for both; and a different key for
each of the three, which consequently opened each of the two locks, the
one in the door and the one in the grating. The Chief-President kept one
key, the Attorney-General another, and the Chief-Greffier of the
Parliament the third. The Parliament was assembled and the Chief-
President flattered the members as best he might upon the confidence
shown them in entrusting them with this deposit.

At the same time was presented to the Parliament an edict that the Chief-
President and the Attorney-General had received from the hand of the
Chancellor at Versailles the same morning the King had given them his
will, and the edict was registered. It was very short. It declared that
the packet committed to the Chief-President and to the Attorney-General
contained the will of the King, by which he had provided for the
protection and guardianship of the young King, and had chosen a Regency
council, the dispositions of which—for good reasons he had not wished to
publish; that he wished this deposit should be preserved during his life
in the registry of the Parliament, and that at the moment when it should
please God to call him from the world, all the chambers of the
Parliament, all the princes of the royal house, and all the peers who
might be there, should assemble and open the will; and that after it was
read, all its dispositions should be made public and executed, nobody to
be permitted to oppose them in any way.

Notwithstanding all this secrecy, the terms of the will were pretty
generally guessed, and as I have said, the consternation was general.
It was the fate of M. du Maine to obtain what he wished; but always with
the maledictions of the public. This fate did not abandon him now, and
as soon as he felt it, he was overwhelmed, and Madame de Maintenon
exasperated, and their attentions and their care redoubled, to shut up
the King, so that the murmurs of the world should not reach him. They
occupied themselves more than ever to amuse and to please him, and to
fill the air around him with praises, joy, and public adoring at an act
so generous and so grand, and at the same time so wise and so necessary
to the maintenance of good order and tranquillity, which would cause him
to reign so gloriously even after his reign.

This consternation was very natural, and is precisely why the Duc du
Maine found himself deceived and troubled by it. He believed he had
prepared everything, smoothed everything, in rendering M. d'Orleans so
suspected and so odious; he had succeeded, but not so much as he
imagined. His desires and his emissaries had exaggerated everything;
and he found himself overwhelmed with astonishment, when instead of the
public acclamations with which he had flattered himself the will would be
accompanied, it was precisely the opposite.

It was seen very clearly that the will assuredly could not have been made
in favour of M. d'Orleans, and although public feeling against him had in
no way changed, no one was so blind as not to see that he must be Regent
by the incontestable right of his birth; that the dispositions of the
testament could not weaken that right, except by establishing a power
that should balance his; and that thus two parties would be formed in the
state the chief of each of which would be interested in vanquishing the
other, everybody being necessitated to join one side or other, thereby
running a thousand risks without any advantage. The rights of the two
disputants were compared. In the one they were found sacred, in the
other they could not be found at all. The two persons were compared.
Both were found odious, but M. d'Orleans was deemed superior to M. du
Maine. I speak only of the mass of uninstructed people, and of what
presented itself naturally and of itself. The better informed had even
more cause to arrive at the same decision.

M. d'Orleans was stunned by the blow; he felt that it fell directly upon
him, but during the lifetime of the King he saw no remedy for it.
Silence respectful and profound appeared to him the sole course open;
any other would only have led to an increase of precautions. The King
avoided all discourse with him upon this matter; M. du Maine the same.
M. d'Orleans was contented with a simple approving monosyllable to both,
like a courtier who ought not to meddle with anything; and he avoided
conversation upon this subject, even with Madame la Duchesse d'Orleans,
and with anybody else. I was the sole person to whom he dared to unbosom
himself; with the rest of the world he had an open, an ordinary manner,
was on his guard against any discontented sign, and against the curiosity
of all eyes. The inexpressible abandonment in which he was, in the midst
of the Court, guaranteed him at least from all remarks upon the will. It
was not until the health of the King grew more menacing that he began to
speak and be spoken to thereon.

As for M. du Maine, despite his good fortune, he was not to be envied At
Sceaux, where he lived, the Duchesse du Maine, his wife, ruined him by
her extravagance. Sceaux was more than ever the theatre of her follies,
and of the shame and embarrassment of her husband, by the crowd from the
Court and the town, which abounded there and laughed at them. She
herself played there Athalie (assisted by actors and actresses) and other
pieces several times a week. Whole nights were passed in coteries,
games, fetes, illuminations, fireworks, in a word, fancies and fripperies
of every kind and every day. She revelled in the joy of her new
greatness—redoubled her follies; and the Duc du Maine, who always
trembled before her, and who, moreover, feared that the slightest
contradiction would entirely turn her brain, suffered all this, even
piteously doing the honours as often as he could without ceasing in his
conduct to the King.

However great might be his joy, whatever the unimaginable greatness to
which he had arrived, he was not tranquil. Like those tyrants who have
usurped by their crimes the sovereign power, and who fear as so many
conspiring enemies all their fallen citizens they have enslaved—he felt
as though seated under that sword that Dionysius, tyrant of Syracuse,
suspended by a hair over his table, above the head of a man whom he
placed there because he believed him happy, and in this manner wished to
make him feel what passed unceasingly in himself. M. du Maine, who
willingly expressed in pleasantry the most serious things, frankly said
to his familiars, that he was "like a louse between two fingernails" (the
Princes of the blood and the peers), by which he could not fail to be
cracked if he did not take care! This reflection troubled the excess of
his pleasure, and that of the greatness and the power to which so many
artifices had elevated him. He feared the Princes of the blood as soon
as they should be of age to feel the infamy and the danger of the wound
he had given them; he feared the Parliament, which even under his eyes
had not been able to dissimulate its indignation at the violence he had
committed against the most holy and the most inviolable laws; he even
feared the Dukes so timid are injustice and tyranny!

CHAPTER LXIX

Let me return to Maisons. Five days after the King's will had been
walled up, in the manner I have described, he came to me and made a
pathetic discourse upon the injustice done to M. le Duc d'Orleans by this
testament, and did all he could to excite me by railing in good set terms
against dispositions intended to add to the power and grandeur of the
bastards.

When he had well harangued, I said he had told me nothing new; that I saw
the same truths as he with the same evidence; that the worst thing I
found was that there was no remedy.

"No remedy!" he exclaimed, interrupting me, with his sly and cunning
laugh; "courage and ability can always find one for everything, and I am
astonished that you, who have both, should have nothing to suggest while
everybody is going to confusion."

I asked him how it was possible to suppress a will registered by edict; a
document solemn and public deposited with ceremony in the very depths of
the palace, with precautions known to everybody—nature and art combining
to keep it in safety?

"You are at a loss to know!" replied Maisons to me. "Have ready at the
instant of the King's death sure troops and sensible officers, all ready
and well instructed; and with them, masons and lock-smiths—march to the
palace, break open the doors and the wall, carry off the will, and let it
never be seen."

In my extreme surprise I asked him, what he expected would be the fruit
of such violence? I pointed out that to seize by force of arms a public
and solemn document, in the midst of the capital, in despite of all—all
law and order, would be to put weapons into the hands of the enemies of
M. le Duc d'Orleans, who assuredly would be justified in crying out
against this outrage, and who would find the whole country disposed to
echo their cries. I said too, that if in the execution of such an odious
scheme a sedition occurred, and blood were shed, universal hatred and
opprobrium would fall upon the head of M, le Duc d'Orleans, and
deservedly so.

We carried on our discussion a long time, but Maisons would in no way
give up his scheme. After leaving me he went to M. le Duc d'Orleans and
communicated it to him. Happily it met with no success with the Duke,
indeed, he was extremely astonished at it; but what astonished us more
was, that Maisons persisted in it up to his death, which preceded by some
few days that of the King, and pressed it upon M. le Duc d'Orleans and
myself till his importunity became persecution.

It was certainly not his fault that I over and over again refused to go
to the Grand Chamber of the Parliament to examine the place, as Maisons
wished me to do; I who never went to the Parliament except for the
reception of the peers or when the King was there. Not being able to
vanquish what he called my obstinacy, Maisons begged me at the least to
go and fix myself upon the Quai de la Megisserie, where so much old iron
is sold, and examine from that spot the tower where the will was; he
pointed it out to me; it looked out upon the Quai des Morforidus, but was
behind the buildings on the quai. What information could be obtained
from such a point of view may be imagined. I promised to go there, not
to stop, and thus awake the attention of the passers-by, but to pass
along and see what was to be seen; adding, that it as simply out of
complaisance to him, and not because I meant to agree in any way to his
enterprise. What is incomprehensible is, that for a whole year Maisons
pressed his charming project upon us. The worst enemy of M. le Duc
d'Orleans could not have devised a more rash and ridiculous undertaking.
I doubt whether many people would have been found in all Paris
sufficiently deprived of sense to fall in with it. What are we to think
then of a Parliamentary President of such consideration as Maisons had
acquired at the Palace of justice, at the Court, in the town, where he
had always passed for a man of intellect, prudent, circumspect,
intelligent, capable, measured? Was he vile enough, in concert with M.
du Maine, to open this gulf beneath our feet, to push us to our ruin, and
by the fall of M. le Duc d'Orleans—the sole prince of the blood old
enough to be Regent—to put M. le Duc du Maine in his place, from which
to the crown there was only one step, as none are ignorant, left to be
taken? It seems by no means impossible: M. du Maine, that son of
darkness, was, judging him by what he had already done, quite capable of
adding this new crime to his long list.

The mystery was, however, never explained. Maisons died before its
darkness could be penetrated. His end was terrible. He had no religion;
his father had had none. He married a sister of the Marechal de Villars,
who was in the same case. Their only son they specially educated in
unbelief. Nevertheless, everything seemed to smile upon them. They had
wealth, consideration, distinguished friends. But mark the end.

Maisons is slightly unwell. He takes rhubarb twice or thrice,
unseasonably; more unseasonably comes Cardinal de Bissy to him, to talk
upon the constitution, and thus hinder the operation of the rhubarb; his
inside seems on fire, but he will not believe himself ill; the progress
of his disease is great in a few hours; the doctors, though soon at their
wits' ends, dare not say so; the malady visibly increases; his whole
household is in confusion; he dies, forty-eight years of age, midst of a
crowd of friends, of clients, without the power or leisure to think for a
moment what is going to happen to his soul!

His wife survives him ten or twelve years, opulent, and in consideration,
when suddenly she has an attack of apoplexy in her garden. Instead of
thinking of her state, and profiting by leisure, she makes light of her
illness, has another attack a few days after, and is carried off on the
5th of May, 1727, in her forty-sixth year, without having had a moment
free.

Her son, for a long time much afflicted, seeks to distinguish himself and
acquire friends. Taking no warning from what has occurred, he thinks
only of running after the fortune of this world, and is surprised at
Paris by the small-pox. He believes himself dead, thinks of what he has
neglected all his life, but fear suddenly seizes him, and he dies in the
midst of it, on the 13th of September, 1731, leaving an only son, who
dies a year after him, eighteen months old, all the great wealth of the
family going to collateral relatives.

These Memoirs are not essays on morality, therefore I have contented
myself with the most simple and the most naked recital of facts; but I
may, perhaps, be permitted to apply here those two verses of the 37th
Psalm, which appear so expressly made for the purpose: "I have seen the
impious exalted like the cedars of Lebanon: Yea, he passed away, and, lo,
he was not; yea, I sought him, but he could not be found."

But let me leave this subject now, to treat of other matters. On Friday,
the last day of August, I lost one of the best and most revered of
friends, the Duc de Beavilliers. He died at Vaucresson after an illness
of about two months, his intellect clear to the last, aged sixty-six
years, having been born on the 24th of Oct 1648.

He was the son of M. de Saint-Aignan, who with honour and valour was
truly romantic in gallantry, in belles-lettres, and in arms. He was
Captain of the Guards of Gaston, and at the end of 1649 bought of the Duc
de Liancourt the post of first-gentleman of the King's chamber. He
commanded afterwards in Berry against the party of M. le Prince, and
served elsewhere subsequently. In 1661 he was made Chevalier of the
Order, and in 1661 Duke and Peer. His first wife he lost in 1679. At
the end of a year he married one of her chambermaids, who had been first
of all engaged to take care of her dogs. She was so modest, and he so
shamefaced, that in despite of repeated pressing on the part of the King,
she could not be induced to take her tabouret. She lived in much
retirement, and had so many virtues that she made herself respected all
her life, which was long. M. de Beauvilliers was one of the children of
the first marriage. I know not what care M. and Madame de Saint-Aignan
took of the others, but they left him, until he was six or seven years of
age, to the mercy of their lodge-keeper. Then he was confided to the
care of a canon of Notre Dame de Clery. The household of the canon
consisted of one maid-servant, with whom the little boy slept; and they
continued to sleep together until he was fourteen or fifteen years old,
without either of them thinking of evil, or the canon remarking that the
lad was growing into a man. The death of his eldest brother called
M. de Beauvilliers home. He entered the army, served with distinction at
the head of is regiment of cavalry, and was brigadier.

He was tall, thin, had a long and ruddy face, a large aquiline nose, a
sunken mouth, expressive, piercing eyes, an agreeable smile, a very
gentle manner but ordinarily retiring, serious, and concentrated. B
disposition he was hasty, hot, passionate, fond of pleasure. Ever since
God had touched him, which happened early in his life, he had become
gentle, mildest, humble, kind, enlightened, charitable, and always full
of real piety and goodness. In private, where he was free, he was gay,
joked, and bantered pleasantly, and laughed with good heart. He liked to
be made fun of there was only the story of his sleeping with the canon's
servant that wounded his modesty, and I have seen him embarrassed when
Madame de Beauvilliers has related it,—smiling, however, but praying her
sometimes not to tell it. His piety, which, as I have said, commenced
early in life, separated him from companions of his own age. At the army
one day, during a promenade of the King, he walked alone, a little in
front. Some one remarked it, and observed, sneeringly, that "he was
meditating." The King, who heard this, turned towards the speaker, and,
looking at him, said, "Yes, 'tis M. de Beauvilliers, one of the best men
of the Court, and of my realm." This sudden and short apology caused
silence, and food for reflection, so that the fault-finders remained in
respect before his merit.

The King must have entertained a high regard for him, to give him, in
1670, the very delicate commission he entrusted to him. Madame had just
been so openly poisoned, the conviction was so complete and so general
that it was very difficult to palliate it. Our King and the King of
England, between whom she had just become a stronger bond, by the journey
she had made into England, were penetrated by grief and indignation, and
the English could not contain themselves. The King chose the Duc de
Beauvilliers to carry his compliments of condolence to the King of
England, and under this pretext to try to prevent this misfortune
interfering with their friendship and their union, and to calm the fury
of London and the nation. The King was not deceived: the prudent
dexterity of the Duc de Beauvilliers brought round the King of England,
and even appeased London and the nation.

M. de Beauvilliers had expressed a wish to be buried at Montargis, in the
Benedictine monastery, where eight of his daughters had become nuns.
Madame de Beauvilliers went there, and by an act of religion, terrible to
think of, insisted upon being present at the interment. She retired to
her house at Paris, where during the rest of her life she lived in
complete solitude, without company or amusement of any kind. For nearly
twenty years she remained there, and died in 1733, seventy-five years of
age, infinitely rich in alms and all sorts of good works.

The King taxed the infantry regiments, which had risen to an excessive
price. This venality of the only path by which the superior grades can
be reached is a great blot upon the military system, and stops the career
of many a man who would become an excellent soldier. It is a gangrene
which for a long time has eaten into all the orders and all the parties
of the state, and under which it will be odd if all do not succumb.
Happily it is unknown, or little known, in all the other countries of
Europe!

Towards the end of this year Cardinal d'Estrees died in Paris at his
abbey of Saint-Germain-des-Pres, nearly eighty-seven years of age, having
always enjoyed perfect health of body and mind until this illness, which
was very short, and which left his intellect clear to the last. It is
proper and curious to pause for a moment upon a personage, all his life
of importance, and who at his death was Cardinal, Bishop of Albano, Abbe
of Longpont, of Mount Saint-Eloi, of Saint-Nichoas-aux-Bois, of La
Staffarde in Piedmont (where Catinat gained a celebrated battle before
being Marechal of France), of Saint-Claude in Franche-Comte, of Anchin in
Flanders, and of Saint-Germain-des-Pres in Paris. He was also Commander
of the Order of the promotion of 1688.

Merit, aided by the chances of fortune, made out of an obscure family of
the Boulonais country, a singularly illustrious race in the fourth
generation, of which Mademoiselle de Tourbes alone remains. The
Cardinal, brother of the last Marechal d'Estrees, their uncle, used to
say; that he knew his fathers as far as the one who had been page of
Queen Anne, Duchess of Brittany; but beyond that he knew nothing, and it
was not worth while searching. Gabrielle d'Estrees, mistress of Henry
IV., whose beauty made her father's fortune, and whose history is too
well known to be here alluded to, was sister of the Cardinal's father,
but died thirty years before he was born. It was through her that the
family became elevated. The father of Cardinal d'Estrees was
distinguished all his life by his merit, his capacity, and the authority
and elevated posts he held. He was made Marshal of France in 1626, and
it is a thing unique that he, his son, and his grandson were not only
Marshals of France, but all three were in succession seniors of that
corps for a long time.

The Cardinal d'Estrees was born in 1627, and for forty years lived with
his father, profiting by his lessons and his consideration. He was of
the most agreeable manners, handsome, well made, full of humour, wit, and
ability; in society the pleasantest person in the world, and yet well
instructed; indeed, of rare erudition, generous, obliging, dignified,
incapable of meanness, he was with so much talent and so many great and
amiable qualities generally loved and respected, and deserved to be. He
was made Cardinal in 1671, but was not declared until after many delays
had occurred. These delays much disturbed him. It was customary, then,
to pay more visits. One evening the Abbe de la Victoire, one of his
friends, and very witty, arrived very late at a supper, in a house where
he was expected. The company inopportunely asked him where he had been,
and what had delayed him.

"Alas!" replied the Abbe, in a tone of sadness, "where have I been? I
have been all day accompanying the body of poor M. de Laon." [The
Cardinal d'Estrees was then Bishop and Duke of Laon.]

"M. de Laon!" cried everybody, "M. de Laon dead! Why, he was quite well
yesterday. 'Tis dreadful. Tell us what has happened."

"What has happened?" replied the Abbe, still with the same tone. "Why,
he took me with him when he paid his visits, and though his body was with
me, his spirit was at Rome, so that I quitted him very wearied." At this
recital grief changed into merriment.

That grand dinner at Fontainebleau for the Prince of Tuscany, at which
the Prince was to be the only guest, and yet never received his
invitation from the Cardinal, I have already mentioned. He was
oftentimes thus absent, but never when business or serious matters were
concerned, so that his forgetfulness was amusing. He never could bear to
hear of his domestic affairs. Pressed and tormented by his steward and
his maitre d'hotel to overlook their accounts, that he had not seen for
many years, he appointed a day to be devoted to them. The two financiers
demanded that he should close his door so as not to be interrupted; he
consented with difficulty, then changed his mind, and said that if
Cardinal Bonzi came he must be admitted, but that it was not likely he
would come on that particular day. Directly afterwards he sent a trusty
servant to Cardinal Bonzi, entreating him to come on such and such a day,
between three and four o'clock, conjuring him not to fail, and begging
him above all to come as of his own accord, the reason to be explained
afterwards. On the appointed day Cardinal d'Estrees told his porter to
let no one enter in the afternoon except Cardinal Bonzi, who assuredly
was not likely to come, but who was not to be sent away if he did. His
people, delighted at having their master to themselves all day without
interruption, arrived about three o'clock; the Cardinal quitted his
family and the few friends who had that day dined with him, and passed
into a cabinet where his business people laid out their papers. He said
a thousand absurdities to them upon his expenditure, of which he
understood nothing, and unceasingly looked towards the window, without
appearing to do so, secretly sighing for a prompt deliverance. A little
before four o'clock, a coach arrived in the court-yard; his business
people, enraged with the porter, exclaimed that there will then be no
more opportunity for working. The Cardinal in delight referred to the
orders he had given. "You will see," he added, "that it is Cardinal
Bonzi, the only man I excepted, and who, of all days in the world, comes
to-day."

Immediately afterwards, the Cardinal was announced, and the intendant and
maitre d'hotel were forced to make off with their papers and their table.
As soon as he was alone with Bonzi, he explained why he had requested
this visit, and both laughed heartily. Since then his business people
have never caught him again, never during the rest of his life would he
hear speak of them.

He must have had honest people about him; for every day his table was
magnificent, and filled at Paris and at the Court with the best company.
His equipages were so, also; he had numberless domestics, many gentlemen,
chaplains, and secretaries. He gave freely to the poor, and to his
brother the Marechal and his children (who were not well off), and yet
died without owing a crown to a living soul.

His death, for which he had been long prepared, was fine-edifying and
very Christian-like. He was universally regretted. A joke of his with
the King is still remembered. One day, at dinner, where he always paid
much attention to the Cardinal, the King complained of the inconvenience
he felt in no longer having teeth.

"Teeth, sire!" replied the Cardinal; "why, who has any teeth?"

The joke is that the Cardinal, though old, still had very white and very
beautiful teeth, and that his mouth, large, but agreeable, was so shaped
that it showed them plainly in speaking. Therefore the King burst out
laughing at this reply, and all present also, including the Cardinal, who
was not in the slightest degree embarrassed. I might go on forever
telling about him, but enough, perhaps, has been already said.

The commencement of the new year, 1715, was marked by the death of
Fenelon, at Cambrai, where he had lived in disgrace so many years. I
have already said something about him, so that I have now but little to
add. His life at Cambrai was remarkable for the assiduity with which he
attended to the spiritual and temporal wants of his flock. He was
indefatigable in the discharge of his functions, and in endeavouring to
gain all hearts. Cambrai is a place much frequented; through which many
people pass. During the war the number of wounded soldiers he had
received into his house or attended to in the hospitals passes all
belief. He spared nothing for them, neither physical comforts nor
spiritual consolations. Thus it is incredible to what an extent he
became the idol of the whole army. His manners, to high and low, were
most affable, yet everywhere he was the prelate, the gentleman, the
author of "Telemachus." He ruled his diocese with a gentle hand, in no
way meddled with the Jansenists; he left all untouched. Take him for all
in all, he had a bright genius and was a great man. His admiration true
or feigned for Madame Guyon remained to the last, yet always without
suspicion of impropriety. He had so exactly arranged his affairs that he
died without money, and yet without owing a sou to anybody.

ETEXT EDITOR'S BOOKMARKS:

Admit our ignorance, and not to give fictions and inventions

Arranged his affairs that he died without money

For penance: "we must make our servants fast"

The argument of interest is the best of all with monks

*** END OF THE PROJECT GUTENBERG EBOOK MEMOIRS OF LOUIS XIV AND HIS COURT AND OF THE REGENCY — VOLUME 09 ***

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/6645745175382489014_3868-cover.png
Memoirs of Louis XIV and His Court and of
the Regency — Volume 09

duc de Louis de Rouvroy Saint-Simon

